Report of # **Current Space Shuttle System Shortfalls Assessment** ## Produced by ## THE SPACE PROPULSION SYNERGY TEAM'S (SPST) FUNCTIONAL REQUIREMENTS SUB-TEAM For the: ## NATIONAL AERONAUTICS AND SPACE ADMINISTRATION HEADQUARTERS OFFICE **Director Strategic Investments** Revised: October 18, 2005 ## Table of Contents | Executive Su | mmary | Page 3 | |----------------|---|----------| | 1.0 Introduct | | Page 5 | | 2.0 The SPST | | Page 6 | | | and (SPST Supporting Analysis and Studies) | Page 6 | | 3.1 Space | | Page 6 | | 3.1.1 | | Page 6 | | 3.1.2 | | Page 6 | | | Space Shuttle Fluids Overview | Page 7 | | 3.1.4 | • | Page 7 | | 4 0 Space Sh | uttle Shortfalls and Future STS Needs Overview | Page 7 | | | Shuttle Shortfalls | Page 10 | | | e STS Needs | Page 23 | | | & Propulsion System Technical Needs (Flight & Ground Sys) | Page 25 | | | ring Safety, Reliability, and Maintainability Requirements | Page 26 | | | eric Functional Systems Breakdown Structure (SBS) for Space | Page 29 | | | portation Architectures | 1 age 27 | | 5.0 Summary | | Page 29 | | 6.0 Conclusion | | Page 31 | | 7.0 Recomme | endations | Page 31 | | Appendix I – | Space Shuttle Level I and II Program Requirements | Page 32 | | •• | Documentation excerpts | | | Appendix II | - Space Shuttle Launch Information Data Base | Page 45 | | | - Space Shuttle Fluids Overview Matrix | Page 51 | | | - Hardware Dependability Influence on Propellant Cost/LCC
Goals | Page 52 | | Appendix V | Shuttle Reference Case 1: safety driven functional requirements | Page 58 | | | - Number of safety driven functional requirements to maintain | | | | safe control of systems during flight and ground operations | | | Appendix VI | - Shuttle Reference Case 2 for safety driven limited access control | Page 60 | | | - Number of safety driven limited access control operations | | | Appendix VI | I - Space Shuttle Shortfalls Assessment Results | Page 61 | | | II – Summary of Annual Shuttle Payload Delivered or
Retrieved from Space | Page 81 | | Appendix IX | _ | Page 82 | | | | | ### **Executive Summary** Recommendations. It is clear from the "Shortfall Assessment" performed by the national space propulsion synergy team (SPST) and summarized in this document, that past and current Shuttle Program efforts to control life cycle costs (LCC) have been inadequate and ineffective. Therefore, the (SPST) is recommending NASA consider adopting the proven methods of controlling weight and performance and applying them to controlling cost (LCC). It is also recommended that the NASA consider using the SPST technique for balancing Safety, Reliability, and Maintainability requirements to provide controls on recurring maintenance burden to provide operational effectiveness and LCC. In addition, the future programs need a complete functional systems breakdown structure (Functional SBS) of all activities to provide the total visibility of the entire task. This functional SBS will allow the systems engineering activities to totally integrate each discipline to the maximum extent possible and optimize at the total system level. Optimizing at the individual sub-system level creates a very large support infrastructure (very large labor workforce) associated with resultant high LCC. The SPST recommends that the Program Analysis and Evaluation Office endorse these SPST recommendations and implement requirements for all new NASA programs to require these LCC and operational controls. Further the SPST recommends that these new approaches be implemented immediately within the current planning of the Space Exploration Program Missions. We emphasize these recommendations, because, the Space Exploration Program must not only be "affordable" but "sustainable". This requires close control of life cycle costs within established budgets. In addition, this effort will help re-gain NASA's cost creditability with the country's leaders. Objective of this Report. The ultimate objective of this report is to assure that the planning and implementation of the transportation systems required by the Space Exploration Program and any future systems takes maximum advantage of the "lessons learned" from the major space programs of the past decades. The focus of the report is on what has been learned about the assessment and improving control of Life Cycle Costs (LCC) from these major space programs. The major "lesson learned" from these studies is that much improved, innovative processes must be developed and rigorously applied to effectively control life cycle cost. It is also learned that NASA must balance the Safety, Reliability, and Maintainability requirements to provide controls on recurring maintenance burden to provide operational effectiveness and LCC. The only major objective that was controlled in these past programs by a structured Engineering Management process was performance closure by managing flight systems weight. Objectives were set for Life Cycle Cost (LCC) for the Shuttle, but no Engineering Management processes were exercised to provide control (only the DDT&E cost was tracked but not controlled). For example, the Saturn/Apollo lunar exploration program was terminated early because the recurring transportation cost was not sustainable while supporting the exploration efforts. The reusable Shuttle transportation system was developed to replace the Saturn launch vehicle in an effort to greatly reduce the recurring cost of transportation. Therefore, the lesson learned was that the space transportation system LCC must be controlled to provide a sustainable space exploration program. The major part of the space transportation LCC is the recurring or operational phase cost. To accomplish this critical objective, this report provides the results of the current space transportation system shortfalls assessment and supporting analyses that have been conducted by the Space Propulsion Synergy Team (SPST). These studies directly address the "lessons learned" from previous transportation systems and the way NASA does business, as well as recommended/suggested solutions for improvement. The SPST has a proposed option to control LCC by controlling the major operational technical functions that greatly influence LCC through the use of requirements and Engineering Management control processes. Lessons Learned from SPST Studies. A major "lesson learned" from these activities is the importance of first clearly defining, flowing down, and controlling the "systems requirements" and maintaining control throughout the DDT&E Program. The SPST has emphasized the need to clearly define the "requirements" up front: that is the "what's" required of the desired space transportation system. These requirements must cover all major objectives, not only "performance", as was the case in the past, but also in terms of the "functional (operational) requirements" required in the system to achieve sustainable Life Cycle Cost, safety and the country's support. To sum up this lesson learned, we must change the way we do business to avoid "doing what we always do and achieving what we always got". Therefore, we must change our Engineering Management processes to include a structured process to control those major operational functions that are major cost influences to provide the LCC controls required for a sustainable Space Exploration Program – total program optimization. Insight gained from performing the shortfalls assessment stresses the need to perform optimization at the total systems level and not at the sub-system level (stove-piping). The SPST has developed a new approach for formulating "requirements" that will provide full accountability of all functions required to perform the planned space missions. The approach as briefly described in this report was to develop a top-level functional systems breakdown structure, (Functional SBS) with modular sub sets, that may be utilized as a basis for defining the desired "functional requirements" in any space system. This process is intended to serve as a guide in development of the work breakdown structure (WBS), provide visibility of those technologies that need to be developed to cover a required function, and help identify the personnel skills required to develop and operate the space transportation system for this very large and challenging National effort. This Functional SBS covers all transportation elements on earth, the moon and mars including any orbiting operational space nodes if deemed necessary. This SPST report is available under separate cover. Another study performed by the SPST was a "bottom-up" analysis which addressed the question of why past programs weren't achieving the desired functional criteria: "what has impeded or prevented the application of good systems engineering and management's successful implementation of the approaches/processes addressed in this report?" Results are very stimulating and deserving of more in depth attention. For example, it was found that there are several reasons for the impediments: lack of overall integration (stove-piping or optimizing at the single function level), inappropriate starting technology level, the lack of sufficient Engineering Management processes, and that many of the systems engineering requirements (needs), were "boring" not stimulating (not sexy). This indicates that major improvements in discipline must be rigorously imposed on the system engineering and design processes by the program managers and the chief systems engineer. This effort is not included in this report, but is available on the SPST web site at the NASA MSFC Virtual Research Center at Huntsville (VRC). #### 1.0 Introduction In the spring of 2002, Dan Dumbacher, the Second Generation Reusable Launch Vehicle (2GRLV) Deputy Program Manager, requested that the SPST review and critique the 2GRLV Program Level I Requirements documents. He
specifically was interested in a critique of these requirements regarding their capability of assuring the design, development and eventually the operation of a Space Transportation service that would meet the 2 GRLV Program goals/objectives. It was stated in the 2GRLV Requirements document that the 2GRLV Level I architecture requirements are derived from an understanding of NASA, commercial, and projected DOD mission needs, and from identified areas for improvement gleaned from experience with the existing fleet of launch vehicles. The 2GRLV program personnel, working to a short schedule chose to by-pass the assessment of existing launch vehicles for shortfalls and to identify the needs for improvement. After some time, the SPST Requirements Sub-team agreeing this was an important step in the identifying of requirements for a next generation space launch system, undertook this task. Being a mostly volunteer task, it has been aborted several times for higher priority work and is just now being formally completed. Civil and military applications of Space Transportation have been pursued for 50 years and there have been and there is now an even greater need for safe dependable affordable and sustainable space transportation systems. Fully expendable and partially reusable space transportation systems have been developed and put in operation. Access to space is technically achievable, but presently very expensive and will remain so until there is a breakthrough in the way we do business. The approach to providing the propulsion systems functions has a major influence in achieving the affordable/sustainable objectives and again will require a breakthrough in the way NASA has been doing systems engineering and management. A critical need for improved communications between the user and the developer led to NASA's Code R and Code M chartering the Space Propulsion Synergy Team in 1991. The SPST's first task was to use its member's diversified expertise toward developing new "Engineering Management Decision Making Tools": specifically developing innovative engineering processes in the architectural design, development, and operation of space transportation systems to satisfy the challenging requirements of both the transportation operators and the payload customers. The SPST established a dialogue between the personnel involved in all phases of the technology, design, development, and operation of a space transportation system. This report describes the development of the process used to document the current space transportation system shortfalls providing a clear visibility for the need to improve on both the technical and management processes required to achieve the objectives desired of a next generation space transportation system. The basic approach by SPST to the task of providing defining and documenting the current system shortfalls is to compare the achievements to the original requirements, objectives, and goals of the system being provided. This includes technology, advanced development, DDT&E, Manufacture, Operational, and Recycle/Disposal phases of the current program. The SPST proposes to address the global problem of ignoring past program lessons learned, technical issues that get passed from one program to the next, and not taking these shortfalls into consideration in developing the architectural concept along with its requirements formulation by providing this formal report to the responsible decision maker at the start of the major undertaking of providing a replacement space transportation system. #### 2.0 The SPST Approach The objective of the study was to define the major program shortfalls for the Space Shuttle Transportation System both programmatic and technical. The approach was to define and document the major program requirements/objectives/goals at the first and second levels. The next step was to define and document the accomplishments to each of the requirements/objectives/goals documented. The shortfalls were then documented along with need statements for improvement to the next generation Space Transportation System. This data was analyzed to determine the cause for the shortfall so that the appropriate corrective action could be identified. This effort could be stated as the lessons learned from the Space Shuttle program. ## 3.0 Background (SPST Supporting Analysis and Studies) ## 3.1 Space Shuttle Although the Space Shuttle is a highly successful program, the first of its kind, and has produced cutting edge technology, it has many requirement, objective, and goals shortfalls. By looking at its history, the SPST determined what were its major objectives and goals and what was actually achieved. The need to focus on specific areas was made visible and a number of "lessons learned" were derived and are presented in this report. ## 3.1.1 Space Shuttle Level 1 Program Requirements Document Space Shuttle Program Level 1 documentation excerpts of interest can be found in Appendix I. This copy is the last revision maintained in original context before revising to show conformance to achievement. This document will also serve as the primary Requirements, Objectives, and Goals reference for this shortfalls analysis. #### 3.1.2 Space Shuttle History Overview A historical perspective of many of the shuttle program operations parameters were established to provide visibility and allow insight to shortfalls in the program. This shuttle operations perspective matrix can be found in Appendix II. #### 3.1.3 Space Shuttle Fluids Overview Insight into one of the operational characteristics (number of different fluids required) was gained by building a matrix of all the fluids used by the Shuttle launch vehicle and providing visibility to their sub-systems use and its cleanliness requirements. This information shows there are 102 total unique sub-systems that require fluid servicing for each launch and several using the same commodity (17 separate He servicing locations). This assessment indicates a total lack of integration of flight functions to require the minimum ground infrastructure, flight hardware logistics support, and minimum sustaining engineering. Composite matrix can be found in Appendix III. ## 3.1.4 Hardware Dependability Influence on Propellant Cost/LCC Goals This analysis provides insight that the depot maintenance function drives the propellant cost for Shuttle to exceed the flight operations propellant costs. It also indicates that the design life and reliability relationship was not sufficient to meet the expected dependability goals; therefore, driving up the LCC or cost per flight expectations beyond its goal. The insight provided here is that the safety, reliability and maintainability requirements must be balanced to provide controls of recurring cost. Shuttle experience indicated that the recurring cost was left to chance because the maintenance burden (depot cycle) was not controlled by a flow down of requirements. This complete analysis can be found in Appendix IV. ## 4.0 Space Shuttle Shortfalls and Future STS Needs Overview ## NASA Mission and Space Transportation's Role ## NASA's Vision: - To improve life here - To extend life to there - To find life beyond #### NASA's Mission: - To understand and protect our home planet - To explore the Universe and search for life - To inspire the next generation of explorersAs only NASA can Today, NASA utilizes both the Space Shuttle and expendable launch vehicle transportation systems in accomplishing its mission. Assessments of future needs indicate capabilities of current space transportation systems are not adequate and additional capabilities will be required to accomplish NASA's mission in the near, mid and far term. Current space activities are constrained by a lack of operational flexibility and responsiveness, high cost, limited in-space maneuver capability, concerns for safety and reliability, and significant constraints on payload mass and volume. ## **Current RLV Space Transportation Systems Shortfalls Identification** In order to identify the requirements needed to develop the systems and the supporting technology for future space transportation systems (near, mid, and far), first the shortfalls must be identified with the current systems. The shortfalls must be identified and analyzed to determine the entire root causes responsible. These shortfalls' root causes must be corrected by developing the needs statements required to identify the global requirements for future space transportation systems. These top level requirements must be followed by the development of the next level requirements that are required to be in place to influence the architectural concepts that will satisfy and correct all the shortfalls of the current systems. In identifying the shortfalls of current systems all of the desired functional attributes of the space transportation system should be addressed. These functional attributes desired of these systems are listed below. #### **Functional Attributes Desired of the Current System:** | 1. Affordable / Low Life Cycle Cost | 2. Very Dependable System | |--|--| | 1.1 Low initial acquisition cost | 2.1 Highly Reliable Hardware | | 1.2 Low Recurring cost | 2.2 High Intact Vehicle Recovery Rate | | 1.3 Low Vehicle/Sys Replacement Cost | 2.3 High Mission Success Rate | | 1.4 Low Sensitivity to Flt Growth Cost | 2.4 Very Robust | | 1.5 Low Direct and Indirect Labor Cost | 2.5 Always Operates on Command | | 1.6 Min Payload Cost Impact on Launch Sys | 2.6 High Design Certainty | | 1.7 Must Close Commercial Bus Case | | | 3. Highly Responsive to Space Customer's Needs | 4. Safety of Hardware and Personnel Very High | | 3.1 Very Flexible to Destination Locations & Manifesting (Capable of surge and launch on | 4.1 Flight &
Ground Hardware safety derived from highly reliable & maintainable parts/systems | | demand) | inginy reliable & maintainable paray systems | | 3.2 Responsive to Desired Capacity Range | 4.2 Public & Personnel Safety derived from Very Reliable/Maintainable Flight & Ground Systems | | 3.3 Minimum and Ease of Process Verification | 4.3 Environmental Safety/Compatibility with Space, Atmosphere, and Ground | | 3.4 Designed in Automatic Functional Health
Verification | 5. Low Acquisition Risk Compatible with
Investor's Incentive | | 3.5 Designed in and Automatic System Corrective Action | 5.1 Technology Maturity Very High for ALL
Systems | | 3.6 Vehicle/ Payload/Ground Integration Ease | 5.2 Acquisition Cost Well Understood and
Compatible with Commercial Business Case Closure | | 3.7 Maintainable (minimum and very accessible maintenance) | 5.3 Technology Options Available and Mature at Acquisition Start (No open R&D required existing) | | 3.8 Labor Skills Required to Operate Low | 5.4 Acquisition Schedule Compatible with Commercial Business Case | | 3.9 Easily Supportable (minimum support infrastructure required) | | The "US Space Shuttle Shortfalls" provided the rationale for Space Transportation Systems Life Cycle Cost Assessment and Improving Control to be completed early so the Life Cycle Systems Engineering and Integration (SE&I) Life Cycle Cost (LCC) disciplines can be applied in the initial definition of the space exploration program establishing LCC as the major and overriding metric for all hardware and software implementation programs. The Space Shuttle is not adequate to accomplish the spectrum of NASA-missions goals (not sustainable) because current space activities are constrained by the following: - Operational flexibility and responsiveness flight rate has not achieved concept goals. - Operated by RDT&E personnel—the developer (instead of "commercial-style" operations personnel) with resultant high operations cost there is no reward incentive, or system, to support "order-of-magnitude" cost cutting. - Limited in-space maneuver capability science and logistic mission scopes are not all-inclusive of agency vision. - Concern for safety and reliability is constrained to the system architecture what you see is what you get. - Significant constraints on payload mass and volume greater "Operability" (flight rate) is needed to reduce historical LCC (\$/PL lb to orbit/year) and provide much larger annual mass-throw capability; i.e., the learning curve. The SPST Functional Requirements Sub-team prepared a table which shows the current capabilities of the Space Shuttle and the Critical Shortfalls relative to the initial Space Shuttle requirements. This table can be found in Appendix I. The attribute ID column in the table is a reference back to the previous table of attributes by function and their number, e.g., A 1.2 would refer to the Affordable attribute and item "1.2 Low Recurring Cost". ## 4.1 Space Shuttle Shortfalls ## **SUMMARY OVERVIEW** ## **Current RLV Space Transportation Systems Shortfalls Assessment** Space Shuttle <u>Critical Shortfalls Relative to Requirements</u> | Attribute
<u>I D.</u> | Program Objectives and Desired Attributes needed to Correct Shortfalls of Current Systems | Target Value | Actual Achieved | Critical Shortfalls Relative to Requirements | |--------------------------|---|---|--|--| | D 2.1 | Program STS Design Life Propulsion Main Engine Life | 10 years or
100 flts/veh.
55 starts/Depot
cycle. | 20+ years, but only
30 flts/veh. Max., but still
counting After 20+ years ops,
SSME depot cycle 20,
LO ₂ turbo-pumps 10 &
fuel turbo-pumps 3 flts | The Space Shuttle was intended to fly 10 flights per year each without extensive maintenance and recertification between flights (160 hour turnaround). Design complexity and hardware dependability only permits less than 3 flights per year. Avg. 100 components replacement plus ~ 400 expendable or limited life parts. The SSME initial design life was 55 flights before entering depot cycle, but limited life/dependable hardware has required extensive labor, time, and engine depot support, e.g., resulting in high cost per flight. Application must be well understood so that the reliability requirements flow-down supports the design life after balancing the requirement with safety and maintainability. Also the reliability requirement must be demonstrated by testing and improved until the requirement is met. | | Attribute
I D. | Program Objectives and Desired Attributes needed to Correct Shortfalls of Current Systems | Target Value | Actual Achieved | Critical Shortfalls Relative to Requirements | |-------------------|---|--|---|--| | A 1.2
S 4.3 | All processes and operations must be compatible with environmental regulations and laws | \$100.00/lb to orbit No Requirement documented? Today's regulations were not established during the Shuttle concept and DDT&E phases and it was assumed NASA would abide by the country's laws. | ~ \$10,000.00/lb to orbit Actual Shuttle recurring cost over the total 21 operating years = ~ \$57.876 Billion. Stringent Environmental /OSHA requirements have been imposed since Shuttle ATP | The initial design recurring costs were \$100.00/lb to LEO which was based on achieving an allocated 40 launches per year using 4 orbiters flying 65,000 lbs per flight. Most flights do not fly at maximum capacity and the 10 flights per year per each orbiter was not achievable because of complexity (optimizing at the sub-system level "stove-piping" and not at the overall STS systems level) and poor dependability of total system. STS Program didn't include cost allowances for changes in the environmental laws. | | billion. All technologies must be matured at the TRL-6 level or above and options must be available as backup where risk is moderate or where risk is moderate or above and options must be available as backup where risk is moderate or above and options must be available as backup where risk is moderate or above and options must be available as backup where risk is moderate or above and options must be available as backup where risk is moderate or above and options must be available as backup where risk is moderate or above and options must be available as backup where risk is moderate or above and options are above and options above and options must be available as backup where risk is moderate or above and options are above and options are above and a | Attribute
I D. | Program Objectives and Desired Attributes needed to Correct Shortfalls of Current Systems | Target Value | Actual Achieved | Critical Shortfalls Relative to Requirements |
--|--------------------------|--|--|--|---| | | P 5.2,
P 5.3
& 5.4 | cost:(DDT&E and Acquisition) LCC must be well defined and understood by analysis without any allocations/assumptions so that the business case closes All technologies must be matured at the TRL-6 level or above and options must be available as backup where risk is moderate or above prior to the start of | The targeted NRC was \$5 billion and the Recurring target was \$6.5 million/flight = to \$2.6 billion in 10 yrs. Or a total LCC = to \$7.6 billion. Assumptions were 65,000 lbs to orbit each flight, 10 flights/orbiter or 40 flights/yr at \$100/lb to orbit. DDT&E schedule and cost risks were not considered a necessity as we were still working to the Apollo | \$15 billion and the RCC average is ~\$2.756 billion/yr. Therefore, the intended 10 year program LCC would have = \$42.56 billion. But the Actual Shuttle recurring cost over the total 21operating years = ~\$57.876 B. Or a total LCC = \$72.876 B. These actual cost do not include any R&T cost prior to the STS ATP (1-5-72), e.g., SSME, TPS, etc. Five Major System's Technologies less than TRL-6 level at ATP: High Pressure LO ₂ /LH ₂ Staged Combustion Rocket Engine, Vehicle TPS, Large Solid Rocket Motor Nozzle Flex Seal TVC system, Ice/frostless cryogenic tanks, & 100% digital flight/ground | estimate were \$5.0B based on an allocated DDT&E schedule. Due to non-mature major technologies (HP LH2/LO2 staged combustion rocket engine, re-entry TPS, Solid rocket flex nozzle seal, Ice/frost less cryogenic tanks, and 100% digital flight/ground control systems), schedule was overrun 2 years because much unplanned technology maturation was required. Started the development with high risk schedule for technology maturation without providing a margin in cost or schedule to account for this high risk approach. There were no requirements or policy documented towards the use of mature or non-mature technologies. A very large shortfall exist in the LCC projections because they were based on allocations that never came into fruition, e.g., 65,000lbs to orbit each flight and 40 launches per year using 4 orbiters. Also the DDT&E cost projection had a large shortfall because of the immature technologies causing an extended schedule for this activity. Allocations of the operational functions could not be met because there was no engineering management processes in | | Attribute
I D. | Program Objectives and Desired Attributes needed to Correct Shortfalls of Current Systems | Target Value | Actual Achieved | Critical Shortfalls Relative to Requirements | |------------------------|---|---|---|--| | R 3.2
R 3.1
&3.9 | 4. Each vehicle flight rate: | 10 flights/yr. | 2.5-3 flights/yr. | The initial design allocation for turnaround was 160 hours landing to re-launch. The initial design flight rate was 10 flights per year for each orbiter, | | D 2.6 | Fleet flight rate: | 40 flights/yr. at
ETR | 10 flights/yr. | but because design requires the functional integrity to be broken each flight to perform the turnaround, ~ 400 expendable or limited life parts to be replaced, and ~ 100 failed components to be replace during | | | Vehicle turnaround time: | 160 hours | 1296 hours Min. | the turnaround operation, and extensive servicing (too many different fluids & too many interfaces along with the extensive support infrastructure) required the achievable flight rate is just above 2 per year. Because the integrity of systems are | | | System performance to LEO | 65,000 lbs at ETR
@ 28.8 degrees
and 100 nmi | 55,000 lbs at ETR @ 28.8 degrees and 100 nmi | compromised to provide for parts change-out and the support turnaround operations, the STS must be re-certified for each flight. The shortfall in payload mass capacity was a result of lack of sufficient | | | Materials, fluids, and design properties and limitations well understood through failure with narrow tolerances | Considered as over constraining and would have driven up the DDT&E cost considerably. | Because the limits were not known, operational controls provided margins to avoid unplanned events. Performance carried an extra margin to allow for these uncertainties. | margins in performance of each variable, e.g., orbiter over weight, SSME Isp low, and the drive to keep the ET production cost low. Example of cost to remove ET weight was and additional \$20,000,000. /unit for a 6,000 pound reduction. Program objectives were compromised because of the added limitations do to uncertainties. | | Attribute
<u>I D.</u> | Program Objectives and Desired Attributes needed to Correct Shortfalls of Current Systems | Target Value | Actual Achieved | Critical Shortfalls Relative to Requirements | |--------------------------|---|----------------------------------
-----------------------------|--| | S 4.2 | 5. Space flight rescue | 24 hour notice to | Not capable, but now being | The requirement for the 2 hour terminal countdown | | R 3.1 | time: | launch from | considered again since | was deferred because of the added DDT&E cost to | | &3.9 | | standby status | Columbia event. | provide the automation for crew egress and MPS | | D 2.5 | Launch Availability: | (VAB/T-0) VAB | | Lox transfer capacity needed and the lack of meeting | | S 4.1 | | rollout including | 14 Work Days at the Pad is | the fleet flight rate. | | &4.2 | | payload change- | best case before STS-51L | | | | Vehicle/System terminal | out at the pad, | and 19 Work Days at the | There was no requirement against reliability to | | | countdown: | MPS propellant | Pad has been demonstrated | accomplish either the launch on time or meet the 24 | | | | loading, crew | after the STS-51L event. | hour notice to launch for a space rescue. Not | | | Launch on time (No | ingress, final | | considered as a need to provide any control and was | | | launch scrubs) | close-out checks
and terminal | 8 hours plus | considered as over constraining. | | | Flight abort during | count. | 65 of the 113 missions | Requirements flow-down were not developed, | | | ascent: | | launched the day scheduled | implemented and controlled to provide this | | | No Loss of Crew | 2 hours | (57.5%). Of the 48 launch | capability. Lack of major system integration | | | | | scrubs, 13 were weather | resulted into too many flight/ground service | | | Flight abort from orbit: | No Requirement | related (27%) However, | interfaces, controlled access conditions and | | | No Loss of Crew | documented | some missions were | extensive time consuming operations. | | | | except 24 hr. | scrubbed more than | | | | | notice to launch | once/mission. | Abort during ascent operations required the SRB's | | | | for space rescue | | to burn to completion and failure occurred with the | | | | & military needs. | Did not demonstrate | SRB resulting in the loss of the orbiter (099) and its | | | | | RTLS or TAL's and | crew. Therefore, abort during ascent did not cover | | | | Designed for | ATO was required only | all critical failure modes. | | | | RTLS/ATO/AOA | once, but did not result in | | | | | | an aborted operation. 3 | No abort was provided during the descent phase and | | | | KSC prime, | landing sites used: (KSC, | an orbiter (102) and its crew were lost during re-entry. | | | | EAFB secondary, | EAFB, & White Sands) | | | | | & several | ĺ | The STS vehicle reliability wasn't sufficient to | | | | contingencies | | support the abort modes required. | | Attribute
I D. | Program Objectives and Desired Attributes needed to Correct Shortfalls of Current Systems | Target Value | Actual Achieved | Critical Shortfalls Relative to Requirements | |--|--|--|--|---| | D 2.1
D 2.2
D 2.3
D 2.4
&
S 4.1
&
R 3.1 | 6. STS Dependability/Safety Loss of Vehicle Flight system program reliability: Mission reliability: Flight environment: Launch & Landing | All flight vehicle subsystems (except primary structure, thermal protection system, a pressure vessels) shall be established on an individual subsystems basis, but shall not be less than fail-safe. Safety, reliability, and maintainability were controlled separately by NHB 5300.4 (ID-1), August 1974, or 0.98 for 100 missions of each orbiter or 500 missions total for fleet of 5 orbiters. Requirement for 95 percentile natural environment expected at operational locations | Program has lost 14 flight crew and 2 ground members and two orbiters, e.g., 0.964 for the Orbiter and 0.962 for the SRB and a mission Reliability of ~0.96 7 mile visibility & no rain | Program did not consider cost impact of vehicle loss accompanied with down time for the investigation and corrective action required for re-flight. Importance of loss of vehicle and the resultant impact on the program wasn't considered with proper risk reduction actions. Target metric value for reliability was deficient in determining its overall judgment in importance. No requirements were established for loss of flight or ground crew members and the impact of insufficient component reliability was not considered and understood. Target metric value was also deficient in determining its overall impact on the maintainability burden (plus large depot maintenance and supply chain support) resulting in reduced flight rate and increased cost per flight. Because the recurring cost per flight was not controlled, the mission reliability importance was not understood. Orbiter TPS cannot function in design environment without damage. TPS needs to be more robust to be in compliance with requirements and to avoid launch and landing scrub/delayed operations. This lack of robustness attributed to the loss of an orbiter and 7 crew members. | | Attribute
<u>I D.</u> | Program Objectives and Desired Attributes needed to Correct Shortfalls of Current Systems | Target Value | Actual Achieved | Critical Shortfalls Relative to Requirements | |--------------------------|---|--|--|---| | R 3.7
D 2.1 | 7. STS Dependability/Safety/ Maintainability: Component replacement time or MTTR: | Shuttle orbiter was designed for 100 flights or 10 years without planned maintenance. No other Direct Requirement other than (160 hours turnaround) Except the Shuttle SSME 55 starts/Depot cycle. SRB was to be recovered and refurbished every flight. | Replace Avg. of 100 components/flight unplanned & best case orbiter turnaround is ~ 960 hrs. There are many limited life components on the Shuttle orbiter, e.g., ~ 200 expendable ordinance items and ~ 200 other limited life items to track & replace. Also after 20+ years of ops, SSME depot cycle is every 20 flights, with the LO ₂ turbo-pumps after every 10 & fuel turbo-pumps after every 3 flights Example of SSME MTTR Controller replacement during scrub-turnaround: Up to 5 days or 80 Hrs. | Only requirement was the 160 hour turnaround and maintainability design efforts were dropped early in the DDT&E phase because of cost overruns and schedule concerns. Critical component redundancy was implemented with component reliability levels that ignored the resultant maintainability burden. This lack of controlled maintainability requirements
(accessibility, intrusive nature of most of the hardware and no automated functional verification) has contributed to the large resultant cost per flight and the low flight rate. Controlled maintainability requirements properly balanced with safety and reliability using existing methodologies is major shortfall in the STS program and has contributed to the large resultant cost per flight and the low flight rate. | | Attribute
<u>I D.</u> | Program Objectives and Desired Attributes needed to Correct Shortfalls of Current Systems | Target Value | Actual Achieved | Critical Shortfalls Relative to Requirements | |--------------------------|---|--|---|---| | R 3.9/
A 1.5 | 8. Total number of assembly functions required at the launch site between flights | The shuttle initial design requirement provided an allocation of 34 hours of the 160 turnaround for the space vehicle assembly. Also a 40 flights/yr. fleet flight rate with 4 vehicle fleet size. | The two SRB stages are completely assembled from scratch at the launch site for each launch on the MLP, a new ET is received and integrated into the SRB/MLP stack, with the Orbiter being integrated as the final step of building the flight vehicle. The Orbiter requires reconfiguration for each unique payload structural attachment as well as providing unique airborne support equipment to service the payload after installation into the Space Vehicle. | The large SRB vehicle element concept does not lend to the objectives of an RLV that achieves a 40 launch per year flight rate as it must be built-up at the launch site and the recovery operations are more like salvage and reconstruction operations. Design concept choice was inappropriate for the objective of the space transportation system. | | R 3.9/
A 1.5
D 2.1 | 9. Total number of expendable items/components included in the reusable system design | Objective was to provide an RLV with a 160 hours turnaround capability that could fly 40 time a year with a fleet of 4 orbiters. | ~ 200 ordinance items
replaced every flight and ~
200 other one-flight limited
life items on the orbiter
plus the expendable ET
and much expendable
hardware on the SRB's. | Designers and program managers loss sight of the objective to build an RLV because of an overriding focus on meeting the performance requirements in the absence of any other structured engineering management processes used to control such thing as life cycle cost or any of the other program level one objectives. | | Attribute
I D. | Program Objectives and Desired Attributes needed to Correct Shortfalls of Current Systems | Target Value | Actual Achieved | Critical Shortfalls Relative to Requirements | |---------------------------|--|--|--|--| | R 3.9/
A 1.5/
R 3.6 | 10. Total number of subsystems requiring servicing with dedicated ground systems, e.g., number of different Fluids, number of different Electrical supplies, etc. Easily Supportable (minimum support infrastructure required) and must be compatible with all LCC requirements by analysis without any assumptions | Objective was to provide an RLV with a 160 hours turnaround capability that could fly 40 time a year with a fleet of 4 orbiters and with a 24 hr. notice to launch capability to accommodate rescue. | Shuttle System requires the tracking and managing of ~ 54 different fluids and ~ 30 unique fluids are serviced every flight. Many of these fluids are common from one discipline to another, which require separate umbilicals, as they do not share storage on the vehicle. The Shuttle has ten (10) major sub-system disciplines that require fluid servicing between flights with several unique support systems that also require servicing every flight. The total of 102 dedicated sub-systems requires servicing for each flight. Seventeen (17) dedicated electrical power supplies that required support and service each flight. | STS cost analysis was shallow and was based on allocations with no follow-up in establishing requirements flow-down to assure compliance in meeting these objectives. LCC analysis must be realistic and based on the functional requirements along with assurance the objectives can be met. Not considered was a need to provide any control that would have been considered over constraining. Designers and program managers loss sight of the objective to build an RLV because of an overriding focus on meeting the performance requirements in the absence of any other structured engineering management processes used to control such thing as life cycle cost or any of the other program level one objectives. Also the STS was optimized at the subsystem level (stove-pipe approach) and not at the overall integrated level. Electrical functions are custom managed on the ground and uniquely provided through separate umbilicals instead of simplifying the flight to ground interface functions by providing the electrical management on the vehicle. Major shortfall is the need for structured engineering management process (like the one used by Shuttle to control weight/performance) to provide controls that would drive overall system integration. | | Attribute
<u>I D.</u> | Program Objectives and Desired Attributes needed to Correct Shortfalls of Current Systems | Target Value | Actual Achieved | Critical Shortfalls Relative to Requirements | |---------------------------|---|--------------|--|---| | R 3.9/
A 1.5/
R 3.6 | systems requiring servicing with dedicated ground systems, e.g., number of different Fluids, number of different Electrical supplies, etc. Easily Supportable (minimum support infrastructure required) and must be compatible with all LCC requirements by analysis without any assumptions Con't | | Data bus and communication systems as
well as unique instrumentation have not been accounted for in this assessment. Orbiter element alone has 402 functional interfaces: Propulsion discipline has 236 of which an SSME has 25/engine documented in the formal structured flight to ground interface (ICD) system for the single ground turnaround facility station (ICD-2-1A002). Note: The orbiter element has ten (10) more facility station ICD's at the launch site. | | | Attribute
I D. | Program Objectives and Desired Attributes needed to Correct Shortfalls of Current Systems | Target Value | Actual Achieved | Critical Shortfalls Relative to Requirements | |-------------------------|--|--|-----------------|---| | R 3.6
R 3.9
A 1.5 | 11. Degree of custom build required to support each mission Total number of manual functions required to determine and control critical flight functions, e.g., CG, fluid residuals content & purity, functionality of primary and backup system hardware Vehicle, payload, and ground systems integration functions must be compatible with all LCC requirements by analysis without any assumptions. | The shuttle initial design requirement provided an allocation of 96 hours of the 160 turnaround for the orbiter turnaround including the payload installation verification. Also a 40 flights/yr. fleet flight rate with 4 vehicle fleet size. | | Standardized payload accommodations were not provided by the STS; therefore, all electrical, mechanical and fluids accommodations are custom designed for every mission. Also standardized mission planning for payload mass, orbit destinations, etc. were not provided; therefore, each mission is planned as a custom mission. There were no structured engineering management processes put in place to provide constraints or to limit these functional requirements for each flight. There was no automated functional verification capability (IVHM) provided to reduce the labor intensiveness of the task. STS cost analysis was shallow and was based on allocations with no follow-up in establishing requirements flow-down to assure compliance in meeting these objectives. LCC analysis must be realistic and based on the functional requirements along with assurance the objectives would be met. | | Attribute
I D. | Program Objectives and Desired Attributes needed to Correct Shortfalls of Current Systems | Target Value | Actual Achieved | Critical Shortfalls Relative to Requirements | |-------------------|---|--------------|-------------------------------|---| | R 3.6 | 11. Degree of custom build | | Orbiter element alone has | | | R 3.9 | required to support each | | 402 functional interfaces of | | | A 1.5 | mission | | which the Propulsion | | | | | | discipline alone has 236 of | | | | Total number of manual | | which the SSME has | | | | functions required to | | 25/engine documented in | | | | determine and control | | the formal structured flight | | | | critical flight functions, | | to ground interface (ICD) | | | | e.g., CG, fluid residuals | | system for the single | | | | content & purity, | | ground turnaround facility | | | | functionality of primary | | station (ICD-2-1A002) - | | | | and backup system | | for the vehicle to ground | | | | hardware | | design and operations | | | | | | activities. Note: The orbiter | | | | Vehicle, payload, and | | element has ten (10) more | | | | ground systems | | facility station ICD's at the | | | | integration functions | | launch site. | | | | must be compatible with | | The above is an example of | | | | all LCC requirements by | | all major flight element | | | | analysis without any | | interface support | | | | assumptions. | | requirements as the SRB's | | | | Con't | | have 16 safety driven | | | | | | functional requirements | | | | | | and 28 safety driven | | | | | | limited access control | | | | | | requirements. | | | R 3.1 | 12. Mission Planning Cycle | Was considered | 400 day typical cycle | Standardized payload accommodations were not | |-------|----------------------------|--------------------|-----------------------|---| | &3.8 | | within the 40 | | provided by the STS; therefore, all electrical, | | | | flights/yr. with 4 | | mechanical and fluids accommodations are custom | | | | vehicle fleet and | | designed for every mission. Also standardized | | | | the 24 hr. notice | | mission planning for payload mass, orbit | | | | to launch | | destinations, etc. were not provided; therefore, each | | | | requirement. | | mission is planned as a custom mission. | #### 4.2 Future STS Needs The pursued US Exploration Program must be "sustainable" (i.e., it must be within budget and within yearly budget caps both during procurement and throughout its long operating life). For this to be achievable, operability must be designed into the architectures and elements from the very beginning. Indeed, NASA is attempting to implement this as shown by NASA NPR: 7120.5C (This document is a "Must Read") dated February, 2005. NASA Program and Project Management Processes and Requirements, Paragraph 6.2.3 Systems Engineering Requirements: The Project Manager and project team shall: - (a.) With the Program Manager, customers, and stakeholders, define a validated set of Level 1 requirements and success criteria for the project in Phase A. - (b.) Develop operations scenarios and concepts, mission profiles, and mission operational modes for the purpose of fostering a better understanding of operational requirements, including LCC drivers for logistics and maintenance. To further this effort the Space Propulsion Synergy Team has developed, over a number of years and a number of separate tasks, a series of Technical Performance Metrics (TPMs) or control needs that would help assure a sustainable operational space transportation system architecture. The following section summarizes these TPMs. #### **How to Improve the Control of Life Cycle Cost (LCC)** The following are a recommended listing of "Design for Operability" requirements TPMs control needs. The purpose of these "requirements" is to guide and control the development of the overall and element architectural concepts and the designs of vehicle components, subsystems and systems in order to minimize and control LCC by focusing on operations and maintenance costs drivers. These needs are a response to this shortfalls analysis performed on the Shuttle program and reflect the major lessons learned. It is suggested that a listing of those focus-area measurable criteria that require an Engineering Management structured process be established within the requirements documentation are as follows: Total number of separate identified vehicle propulsion systems (lack of discipline functional integration). This also applies to number of separate stages: Metric Value: TBD **Shuttle Reference Value:** Many systems in MPS, OMS, RCS, TVC, Thermal Management Systems and Life Support Systems - Total number of flight tanks in the architecture: Metric Value: TBD Shuttle Reference Value: In excess of 95 - 3. Number of safety driven functional requirements to maintain safe control of systems during flight and ground operations: **Metric Value:** TBD Shuttle Reference Value: In excess of 70 - Number of maintenance actions unplanned between missions: Metric Value: TBD Shuttle Reference Value: ~800 - Number of maintenance actions planned between missions: Metric: Value TBD Shuttle Reference Value: ~ 2200 - Total number of traditional ground interface functions required: Metric Value: TBD Shuttle Reference Value: Hundreds - Percent (%) of all systems automated: Metric Value: TBD Shuttle Reference Value: (Inspections and checkout mostly manual) - 8. Number of different fluids required: **Metric Value:** TBD **Shuttle Reference Value:** 24 every flight - Total number of vehicle element to element support systems (Major element interfaces such as Orbiter to SSME or ET): Metric Value: TBD Shuttle Reference Value: Example is the SSME with 26 support systems from the Orbiter (target value should be 12 or less) - 10. Number of flight vehicle servicing interfaces: **Metric Value:** TBD **Shuttle Reference Value:** ~102 - 11. Number of confined/closed compartments: Metric Value: TBD Shuttle Reference Value: 13 or more - Number of commodities used that require medical support
operations and routine training: Metric Value: 0 Toxics & TBD Special Training Shuttle Reference Value: 3 major & 3 minor toxic fluids - 13. Number of safety driven limited access control operations: **Metric Value:** TBD **Shuttle Reference Value:** In excess of 266 functions - 14. Number of safing operations at landing: **Metric Value:** TBD **Shuttle Reference Value:** TBD - 15. Number of mechanical element mating operations (element to element & element to ground): Metric Value: TBD **Shuttle Reference Value:** Example: 24 component mating between the one SSME and the Orbiter (A total of 72 total SSME mechanical connections to the Orbiter) Target for a single engine to stage should be more like 9 to 11. 16. Number of separate electrical supply interfaces: **Metric Value:** TBD **Shuttle Reference Value:** Example: 12 electrical components matings needed for each SSME to the Orbiter (A total of 36 total SSME electrical connections to the Orbiter) Target for a single engine to stage should be 4 or less. 17. Number of intrusive data gathering devices: Metric Value: TBD Shuttle Reference Value: Example: 45 intrusive sensors on each SSME 18. Number of Criticality – 1 (Crit-1) system and failure analysis modes: **Metric Value:** TRD **Shuttle Reference Value: Example is that there are** 550 Crit 1 & 1R failure modes on each SSME Reference cases 1 and 2 of data for the Shuttle in enclosed as Appendices V and VI. ## 4.3 Fluid & Propulsion System Technical Generic Needs for Future STS (flight & ground systems) The Fluid & Propulsion System Technologies Focused Needs for Future Flight and Ground Space Transportation Systems are determined by the desired characteristics focus as follows: - 1. Non-intrusive instrumentation - 2. Process instrumentation - 3. Zero emissions components - 4. Elimination of the need for dynamic seals - 5. Integrated functions to minimize total number of systems - 6. Select passive solutions vs. dynamic components and systems - 7. Reduction of total parts count by orders-of-magnitude - 8. Increased design life by orders-of-magnitude - Increase the Reliability of components and systems by orders-ofmagnitude - 10. Balance the Maintainability, Safety, and Reliability requirements to produce control of recurring cost by design - 11. Produce solutions with orders-of-magnitude less waste - 12. Provide smart hardware to provide for health management and control - 13. Fully automated systems that result in order-of-magnitude <u>net reductions</u> of personnel requirements | Current Space Shuttle System "Shortfalls Assessment" | | |--|--| 26
9/28/2010 | | #### 4.4 Balancing Safety, Reliability, and Maintainability Requirements A process and methodology for developing and balancing the quantitative SR&M requirements have been developed at NASA KSC by Tim Adams and Russel Rhodes for the SPST. The process for developing and balancing quantitative requirements for safety (S), reliability (R), and maintainability (M) is shown in Figure A. This process derives and integrates Level I requirements and the controls needed to obtain Program key objectives for Safety and Recurring Cost. The process being quantitative, uses common and standard mathematical models. Even though the process is shown as being worked from the top down, this process can be worked from the bottom up. Figure B provides two illustrations using this process. This process uses three math models. Starting at the top, the math models are the Binomial Distribution (greater than or equal to case), reliability for a series system, and the Poisson Distribution (less than or equal to case). The Binomial Distribution is equivalent to the commonly known Exponential Distribution or "constant failure rate" distribution. Either model can be used; the Binomial Distribution was selected for modeling flexibility since it conveniently addresses both the zero fail and failure cases. The failure case is typically used for non-human occupied spacecraft as with missiles. As the first step of the process, the Systems Engineering Designer begins with three inputs, namely, the desired number of missions the program is planning (\mathbf{n}) , the minimum number of successful missions for duration of the program (\mathbf{x}) , and assurance (\mathbf{A}) of obtaining \mathbf{x} or more successes out of the \mathbf{n} missions. In risk terms, $\mathbf{1}$ - \mathbf{A} is the probability or risk likelihood of not obtaining \mathbf{x} or more successes out of \mathbf{n} number of attempts or not obtaining the desired level of safety and reliability. When these three mentioned inputs are used in the Binomial Distribution, the minimum mission reliability $(\mathbf{P}\mathbf{s})$ is calculated. At this point of the process, the Level I Safety requirement has been established. The second step uses the minimum mission reliability (**Ps**) and an estimate of the number of serial LRU elements (**e**) as inputs into the formula for reliability of a series system to calculate minimum element reliability (**Psi**). Maximum element failure rate (**Pfi**) is equal to **1** - **Psi**. Without considering the maintainability burden that has a very large influence on recurring cost, the process at this point has established the Safety and Reliability requirements for the program. The last step addresses the maintainability parameter, the parameter that provides a control for recurring costs due to maintenance and repair. Similar to program reliability (\mathbf{A}), program maintainability (\mathbf{M}) is a probability. The probability \mathbf{M} is determined by the Poisson Distribution and uses the following inputs: the number of missions (\mathbf{n}), the number of elements (\mathbf{N} , where $\mathbf{e} \leq \mathbf{N}$), the LRU failure rate (\mathbf{Pfi} or λ , where $\lambda \leq \mathbf{Pfi}$), and the maximum number of LRU repairs (\mathbf{r}). Technically, \mathbf{M} is the probability of no more than \mathbf{r} number of repairs occurring at a particular mission using \mathbf{e} number of LRU's with an average failure rate of \mathbf{Pfi} or λ . To achieve the desired results in both \mathbf{M} and the desired \mathbf{A} , adjustments in \mathbf{e} , \mathbf{Pfi} , \mathbf{N} , and λ must be made. These values become the enabling requirements to balance and achieve the desired key objectives of the program. ## **Current Space Shuttle System "Shortfalls Assessment" Number Of Number Of** Probability (A) Of x Or More Missions (n) Successful Missions (x) **Successes Out Of n Missions** Note: 1 - A = Program RiskVia Math Model S **Minimum Mission** Safety Reliability (Ps) **Number Of Serial** System Elements (e) Via Math Model Minimum Reliability For Any Element (Psi) R Reliability **Maximum Failure Rate** For Any Element (Pfi) Note: 1 - Psi = Pfi**Maximum Number Of** Repairable **System Elements Expecting** Repair Rate (λ), Elements (N), Repair (r) Per Mission use Pfi when e = Nuse e when e = NVia Math Model М Maintainability Probability (M) Of No More Than r Number Of Repairs At Mission n Figure A 28 9/28/2010 ## S & R Table: Maximum Failure Rate For Each Serial System (Pfi) | | | Number of Serial Systems (e) | | | | | |---|------|------------------------------|---------------------------|---------------------------|---------------------------|----------------------------| | | | 10+1 | 10+2 | 10+3 | 10+4 | 10+5 | | , the
100 | .90 | 1.0535 x 10 ⁻⁴ | 1.0536 x 10 ⁻⁵ | 1.0536 x 10 ⁻⁶ | 1.0536 x 10 ⁻⁷ | 1.0536 x 10 ⁻⁸ | | (A)*,
ity of]
out of | .95 | 5.1292 x 10 ⁻⁵ | 5.1293 x 10 ⁻⁶ | 5.1293 x 10 ⁻⁷ | 5.1293 x 10 ⁻⁸ | 5.1293 x 10 ⁻⁹ | | ssurance (,
probability
uccesses ou | .99 | 1.0050 x 10 ⁻⁵ | 1.0050 x 10 ⁻⁶ | 1.0050 x 10 ⁻⁷ | 1.0050 x 10 ⁻⁸ | 1.0050 x 10 ⁻⁹ | | Assur
prob
succe | .999 | 1.0005 x 10 ⁻⁶ | 1.0005 x 10 ⁻⁷ | 1.0005 x 10 ⁻⁸ | 1.0005 x 10 ⁻⁹ | 1.0005 x 10 ⁻¹⁰ | Note: * Assurance (A) is a composite of safety (S) and reliability (R). ## M Table: The Probability (M) Of No More Than 1 Element Repair Per Mission | | | Number Of Subsystem Elements** (N) At The Repair/Maintenance Level | | | | | | |---------------------------------------|------------------|--|-----------|---------|--------|--------|--| | | | 10+2 | 10+3 | 10+4 | 10+5 | 10+6 | | | air
th | 10-3 | 0.9953 | 0.7356 | 0.0005 | 0 | 0 | | | n Repair
r Each
nt (\(\lambda\) | 10-4 | 0.99995 | 0.9953 | 0.7356 | 0.0005 | 0 | | | laximum
Rate For
Elemen | 10 ⁻⁵ | 0.9999995 | 0.99995 | 0.9953 | 0.7356 | 0.0005 | | | Maxir
Rate
Ele | 10-6 | 0.99999995 | 0.9999995 | 0.99995 | 0.9953 | 0.7356 | | Note: ** When necessary, count legs in a redundant system as subsystem elements. ## **Illustration 1** (e = N case): If A=0.99 for 100 successes out of 100 attempts and e=100, then Pfi $\approx 1 \times 10^{-6}$ will satisfy the **Assurance Requirement**. Since N=e=100 and Pfi $=\lambda=1 \times 10^{-6}$, then the probability of having more than one repair per mission is remote $(1-M=1-.999999995=5 \times 10^{-9})$. Thus, the **Maintainability Requirement** at virtually any level will be satisfied. ## <u>Illustration 2</u> (e < N case): If A = 0.99 and e = 100, then Pfi $\approx 1 \times 10^{-6}$ will satisfy the **Assurance Requirement**. Assume each of the 100 serial systems contain an average of 1,000 sub-elements, then $N = 1,000 \times e = 1,000 \times 100 = 100,000$. Also, assuming each sub-element repair rate is $\lambda = 1 \times 10^{-5}$ and with N = 100,000, then the probability of having no more than one repair per mission is 0.7356 or about 74% -- other words, a 26% chance of 2 or more (up to N) repairs. Thus, the **Maintainability Requirement** at a selected
90% level will not be satisfied. Figure B ## 4.5 A Generic Functional Systems Breakdown Structure (SBS) for Space Transportation Architectures A Functional SBS is a method that will provide a successful framework for defining and specifying the requirements and can also be used for determining the general support infrastructure needs. It also can serve as a guide for insuring LCC assessments have full accountability of all functions required. A generic functional SBS provides a universal hierarchy of required space transportation operational functions, which include ground and space operations as well as infrastructure. The matrix provides a structured, indentured breakdown of Systems' Functional System Requirements for the use in design definition and accountability for all functions; i.e., a giant check list to be sure that no functions are omitted especially in the early architectural design phases. The Functional SBS furnishes inputs for analysis of any concept and provides a systematic source for determining and documenting the requirements and the "Life Cycle Costs" necessary to achieve the Program/Project goals and objectives. When used correctly, the Functional SBS furnishes a framework for defining requirements, which will prevent over or under specifying these requirements. This Functional SBS provides inputs for analysis of concepts and provides a source for determining and documenting requirements necessary to achieve full accountability of Top Level Goals. This Functional SBS will also serve as a guide to assure that the required skills are available to support the program's needs. ## 5.0 Summary The shuttle shortfalls assessment by the national SPST provides insight into the major areas that needs improvement as well as to the kind of operational criteria that needs to be addressed. This assessment along with other supporting analysis provides a high potential for LCC cost reduction and control by developing and implementing a set of proposed operability design requirements, e.g., technical performance metrics (TPMs). This shuttle shortfalls analysis provides the insight that a structured engineering management process would require to budget and control the TPMs throughout the entire concept to DDT&E completion phases of any future program for LCC controls needed to attain a sustainable NASA exploration program. The objective of this report is to assure that the planning and implementation of the transportation systems required by the Space Exploration Program takes maximum advantage of the "lessons learned" from the major space programs of the past decades. The focus of this report is on what has been learned about the assessment and improving control of Life Cycle Costs (LCC) from major space programs. The major "lesson learned" from these studies is that much improved, innovative processes must be developed and rigorously applied to effectively control life cycle cost. The only shuttle program major objective that was controlled with the use of a structured Engineering Management process was performance closure by managing all flight systems weight. Objectives were set for Life Cycle Cost (LCC) for the Shuttle, but no Engineering Management processes were exercised to provide control (only the DDT&E cost was tracked). These LCC objectives are of the same importance as placing a mass in orbit and must all be managed by the same level of discipline. The NASA must do better to achieve the Presidential requirement of conducting/achieving a sustainable space exploration program. The major portion of the space transportation LCC is the recurring or operational phase cost. This space shuttle shortfalls assessment study and its supporting analysis provide a major source of documented knowledge of the shortfalls that developed between initial requirements/objectives and the actual results achieved during the Shuttle Program. The results of this study are included in this report. A major "lesson learned" from these activities is the importance of first clearly defining, flowing down, and controlling the "systems requirements" and maintaining control throughout the R&D Program. The SPST has emphasized the need to clearly define the "requirements" up front: that is the "what's" required of the desired space transportation system. To sum up this lesson learned, we must change the way we do business to avoid "doing what we always do and achieving what we always got". Therefore, we must change our Engineering Management processes to include a structured process to control those major operational functions that are major cost influences to provide the LCC controls required for a sustainable Space Exploration Program. Recently the SPST developed a new approach for formulating "requirements" that will provide full accountability of all functions required to perform the planned space missions. The approach as described in this report developed a top-level functional systems breakdown structure, (Functional SBS) with modular sub sets, that may be utilized as a basis for defining the desired "functional requirements" in any space system. This process is intended to serve as a guide in development of the work breakdown structure (WBS), provide visibility of those technologies that need to be developed to cover a required function, and help identify the personnel skills required to develop and operate the space transportation system for this very large and challenging National effort. This Functional SBS covers all transportation elements on earth, the moon and mars including any orbiting operational space nodes if deemed necessary. Another study performed by the SPST was a "bottom-up" analysis as to why past programs were not achieving the desired functional criteria: "What has impeded or prevented the application of good systems engineering and management's successful implementation of the approaches/processes addressed in this report?" It was found that there are several reasons for the impediments: lack of overall integration (stove-piping or optimizing at the single function level), inappropriate starting technology level, the lack of sufficient Engineering Management processes, and that many of the systems engineering requirements (needs), were "boring" not stimulating (not sexy). This indicates that major improvements in discipline must be rigorously imposed on the system engineering and design processes by the program managers. The desired thrust resulting from this effort is for the NASA to respond to these insights gained in the analysis/studies referred to in this report and focus on developing the needed engineering management processes that will be required for NASA to achieve a sustainable space exploration program by controlling the space transportation system's LCC. #### 6.0 Conclusions Based on the study and analysis of several space programs including the Space Shuttle by the SPST, it is clear that past and current efforts to control life cycle costs have been inadequate and ineffective. The "lesson learned" from these studies is that much improved, innovative processes must be developed and rigorously applied to adequately control life cycle costs. These improved/innovative process need to be enforced by the Program Managers throughout the design development, production and operation of the space systems that will be required for the Space Exploration Initiative missions. Additionally, the Safety, Reliability, and Maintainability requirements must be balanced to provide the necessary controls on the maintenance burden and frequency of the depot cycle to gain control of process flow time and recurring cost. It is believed that improved life cycle cost control processes developed by the SPST will provide the necessary cost controls when properly applied in the future to advanced space transportation systems. #### 7.0 Recommendations It is clear that past and current efforts to control life cycle costs have been inadequate and ineffective; therefore, the SPST recommends the NASA consider adopting the proven methods of controlling weight and performance and applying them to controlling cost. It is also recommended that the NASA consider using the SPST technique for balancing Safety, Reliability, and Maintainability requirements to provide controls on recurring maintenance burden to provide operational effectiveness and LCC. The SPST recommends that the Program Analysis and Evaluation Office endorse these SPST recommendations and implement requirements for all new NASA programs to require these LCC and operational controls. Further the SPST recommends that these new approaches be implemented immediately within the current planning of the Space Exploration Program Missions. We emphasize these recommendations, because, the Space Exploration Program must not only be "affordable" but "sustainable". This requires close control of life cycle costs within established budgets. The final recommendation is for the SPST Functional Requirements Sub-team to develop an approach to providing LCC controls on major operational cost drivers and provide it to the NASA for their implementation consideration in the Space Exploration Program. ## Appendix I Space Shuttle Level I and II Program Requirements Documentation excerpts U.S. Gov't **National Aeronautics and Space Administration** ## **SPACE SHUTTLE** ## PROGRAM REQUIREMENTS DOCUMENT Revision NO. 8 **LEVEL I** NATIONAL AERONAUTICS AND SPACE ADMINISTRATION OFFICE OF SPACE FLIGHT WASHINGTON, D.C. 20546 June 30, 1977 U.S. Gov't #### 1.0 INTRODUCTION. 1.1 PURPOSE AND SCOPE. The purpose of this document is to establish the Level I program requirements for the Space Shuttle Program. These are requirements established by the Director of the Space Shuttle Program as necessary to achieve the objective of the Space Shuttle Program, namely to: (a) reduce substantially the cost of space operations, and (b) provide a capability designed to support a wide range of scientific,
defense, and commercial uses. All Space Shuttle Program planning and direction of NASA Centers should be in accord with the requirements stated herein unless specific exception is approved in writing as an addendum to those Space Shuttle requirements by the Director of the Space Shuttle Program. - 1.2 CHANGES. This document will be controlled in accordance with approved Space Shuttle Program Directive No. 1. - 1.3 RELATED DOCUMENTS. This document is in accord with the approved program approval document and program plan. Further detail pertaining to technical and operational requirements and to payload accommodations can be found in Level II documentation. - 2.0 SPACE SHUTTLE SYSTEM REQUIREMENTS. - 2.1 DESCRIPTION. The Space Shuttle System flight hardware shall consist of a reusable orbiter Vehicle including installed main engines, an expendable External Tank and reusable Solid Rocket Boosters which burn in parallel with the main engines. The Orbiter Vehicle shall be capable of crossrange maneuvering during entry, aerodynamic flight and horizontal landing. - 2.2 OPERATING LIFE. As a design objective, the Orbiter Vehicle should be capable of use for a minimum of 10 years, and capable of low cost refurbishment and maintenance for as many as 500 reuses. - 2.3 PAYLOAD BAY GEOMETRY. The payload bay shall be sized to have a clear volume of 15 ft. (4.5 meters) diameter by 60 ft. (18.2 meters) length. Payloads including their thermal and dynamic deflections shall be contained in an envelope equal to or less than 15 ft. (4.5 meters) in diameter and 60 ft. (18.2 meters) length. Payload attachment fittings and umbilicals shall extend beyond this envelope in order to mate with standard orbiter fittings which are outside the payload envelope. A standard deployment mechanism and tie points shall be chargeable to the Orbiter Vehicle and shall not occupy the clear volume when stowed. Clearance for deployment and Orbiter deflections shall be provided by the Orbiter Vehicle. Available payload volume is reduced when the orbiter Maneuvering System (OMS) incremental Delta V tankage or the docking module is carried. CHANGE NO. 5 7 34 9/28/2010 ,U.S. Gov't - 2.4 PAYLOAD MASS ACCOMMODATION. The Space Shuttle System shall be capable of operating within the up payload range from zero to 65,000 lbs. (29,483 kg) for nominal launches and abort modes. Nominal down payloads shall be limited to 32,000 lbs. (14,515 kg). The Orbiter Vehicle payload C.G. limits for longitudinal, vertical and lateral axes are shown in Figures 2-1, 2-2 and 2-3. - 2.5 CREW/PASSENGER ACCOMMODATIONS. The cabin shall be designed to accommo0ate a total crew of seven, three crewmen to operate the orbiter and up to four payload specialists. The orbiter shall be provisioned for support of these personnel for 28 man days and up to 42 man days with no system change. All crew systems (such as seats and intercoms) for crew size greater than four and all consumables for duration greater than 28 man days shall be provided in kit form and shall be charged to payload. The design shall not preclude installation of crew support equipment for a total of 10 crew members as would be required to implement an Orbiter-to-Orbiter rescue. - 2.6 CABIN ATMOSPHERE. The Orbiter crew and passenger environment shall be a shirt-sleeve, nominal 14.7 psi (760 mm Hg), two gas atmosphere (Nitrogen-Oxygen) to simulate sea level composition. - 2.7 EXTRA VEHICULAR (EVA) PROVISIONS. The orbiter shall provide an airlock, crew provisions and support hardware for crew access to and from the unpressurized payload bay and pressurized modules, for orbiter and payload EVA operations, and for space rescue. The airlock will be capable of being mounted either inside or outside the cabin on the forward bulkhead of the payload bay and will be capable of being used in conjunction with a spacelab tunnel adapter to provide continuous spacelab-to-cabin access during EVA. To support rescue, all Shuttle Flights will carry EVA provisions for two trained crewmen and personnel rescue systems for all other crew members. - # 2.8 REDUNDANCY. The redundancy requirements for all flight vehicle subsystems (except primary structure, thermal protection system, and pressure vessels) shall be established on an individual subsystems basis, but shall not be less than fail-safe. "Fail-safe,, is defined as the ability to sustain a failure and retain the capability to successfully terminate the mission. Redundant systems shall be designed so that their operational status can be verified during ground turnaround and to the maximum extent possible while in flight. - 2.9 SPACE SHUTTLE MAIN ENGINES (SSME). The Space Shuttle Main Engines will meet the requirements specified in the approved *Information changed by Revision 8 CHANGE NO. 5 8 Comment [leh1]: [#] For record of Deviation/Waivers granted against this requirement, refer to JSC 07700, Volume X. U.S. Gov't Space Shuttle Orbiter Vehicle/Main Engine ICD. Three engines will be used in the orbital flight configuration. - ^{*} 2.10 REACTION CONTROL SUBSYSTEM (RCS). An Orbiter RCS shall provide three-axis angular control, including vernier angular control, and three-axis translation capability. - ^{*} 2.11 ORBITAL MANEUVER SUBSYSTEM (OMS). The OMS shall provide the propulsive thrust to perform final insertion into orbit, circularization, orbit transfer, rendezvous and deorbit. The OMS tankage shall be sized for a Delta V capability of 1,000 ft/sec (305 m/sec) with a 65,000 lb payload. This Delta V capability includes the final orbit injection Delta V from external tank separation to 50 x 100 n. mi. (93 x 185 km) insertion orbit. Provisions shall be made to allow additional tankage to be incorporated in three Delta V increments of 500 ft/sec (152 m/sec) each for an overall total Delta V capability of 2,500 ft/sec (762 m/sec). The additional tankage and propellants will be located id the payload bay and the weights and volumes thereof charged to payload. - 2.12 AIRBREATHING ENGINE SUBSYSTEM (ABES). (Deleted). - 2.13 SOLID ROCKET BOOSTERS (SRB's). The SRBs will meet the requirements specified in the approved Space Shuttle Orbiter Vehicle/ET/SRB Interface Control Document. The two SRBs will operate in parallel with the main engines to provide impulse to the Orbiter Vehicle from lift-off to staging, the SRBs shall be designed for water recovery, refurbishment and subsequent reuse. As a design objective, the SRB case should be capable of 20 uses. - * 2.14 EXTERNAL TANK (ET). The expendable External Tank will carry hydrogen and oxygen propellant for the main engines. The ET will conform to the requirements of the approved Space Shuttle Orbiter Vehicle/ET Interface Control Document. - 2.15 RADIATION AND AVIONICS. (Deleted). - 2.16 COMMUNICATIONS SUBSYSTEM. The Orbiter shall be capable of direct voice command, telemetry and video communication with the ground. The Orbiter shall be capable of communication by relay through a communication satellite system. Provisions shall be made to accommodate equipment for secure voice and data communication. - 2.17 LANDING SYSTEM. The Orbiter Vehicle shall have an automatic landing system. - 2.18 SAFETY, RELIABILITY, MAINTAINABILITY AND QUALITY. The provisions of NHB 5300.4 (ID-1), August 1974. "Safety, Reliability, Maintainability and Quality Provisions for the Space Shuttle Program" will apply for the Space Shuttle Program. | CHANGE 2 | |----------| | | 9 U.S. Gov't - 2.19 INTERNATIONAL DOCKING SYSTEM. The Orbiter Vehicle shall meet the international requirements negotiated for compatible rendezvous, docking and crew transfer systems. The docking module will be provided as an optional kit in the payload bay and will be chargeable to payload. - 2.20 ELECTROMAGNETIC COMPATIBILITY. The Space Shuttle system, shall be designed and tested in accordance with JSC Specification SL-E-0001. Subsystems and/or individual equipment shall be designed and tested in accordance with JSC specification SL-E0002. - *2.21 RANGE SAFETY FLIGHT TERMINATION SYSTEM. The Shuttle vehicle shall have a range safety flight termination system for Orbital Flight Test Operations involving an Orbiter equipped with ejection seats. - *2.22 FACILITIES AND SUPPORT EQUIPMENT COMMONALITY. A major goal of the Space Shuttle Program shall be to minimize the national investment in launch facilities, GSE, and other support equipment (including the launch processing system and associated software) through maximization of the commonality of requirements, design and procurement of these items between KSC and VAFB. The specification and design of operational facilities, support equipment and procedures at KSC shall include maximum consideration of the requirements and design constraints inherent in operations at VAFB. VAFB design shall make maximum practical use of the operating procedures and ground and other support equipment developed for KSC. - 3.0 OPERATIONAL REQUIREMENTS. - 3.1 GENERAL. The Space Shuttle System shall be designed to accomplish a wide variety of missions. The Shuttle System weight carrying capability into orbit shall be based on the performance required to execute mission 3A. The equivalent maximum performance is shown in Figures 3-1 and 3-2 for the range of inclinations and altitudes indicated. The payload capability curves assume a simple deployment mission with no rendezvous, 22 fps (6.9 m/sec) OMS Reserves, 4,500 lbs. (2,041 kg) of RCS propellant, and direct deorbit. (Reentry performance restrictions are addressed in Par 2.4. Detailed Shuttle System performance questions should be addressed to the JSC Shuttle Program office). Space Shuttle missions will involve direct delivery of payloads to specified low Earth orbits; placement of payloads and transfer stages in parking orbits for subsequent transfer to other orbits; rendezvous and station keeping with detached payloads for onorbit checkout; return of payloads to Earth from a specified orbit; and provisions for routine and special
support to space activities, such as sortie missions, rescue, repair, maintenance, servicing, assembly, disassembly and docking | | *Information changed by Revision 8 | |----|------------------------------------| | 10 | CHANGE 2 | U.S. Gov't #### 3.2 REFERENCE MISSIONS. - 3.2.1 <u>Design Reference Missions</u>. These missions shall be used in conjunction with the other requirements specified herein to size the Space Shuttle System. For performance comparison)s, Mission 1 will be launched from Kennedy space center (KSC) into a 50 by 100 n. mi. (93xl65 km) insertion orbit, and Mission 3 will be launched into the same insertion orbit from the Vandenberg AFB. - a. Mission 1. Mission I is a payload delivery mission to a 150 n. mi. (278 km) circular orbit. The mission will be launched due east and requires a payload capability of 65,000 lbs. (29,483 kg). The Boost phase shall provide insertion into an orbit with a minimum apogee of 100 n. mi. (185 km), as measured above the Earth's mean equatorial radius. The purpose of this mission is assumed to be placement of 65,00C lb. (29,483 kg) satellite and/or retrieval of a 32,000 lb. (14,515 kg) satellite. The Orbiter Vehicle orbit translational Delta V requirements in excess of a 50 by 100 n. mi. (93 x l85 km) reference orbit are 650 ft/sec (198 m/sec) from the Orbital Maneuver Subsystem (OMS) and 100 ft/sec (30 m/sec) from the RCS. - b. Mission 2. (Deleted) . - c. Mission 3. Mission 3 shall consist of two missions, one for payload delivery and one for payload retrieval. This is a 3-day, 2-man mission. - d. Mission 3(A). This mission is a payload delivery mission to an orbit of 104 degrees inclination and return to the launch site. The boost phase shall provide insertion into an orbit with a minimum apogee of 100 n. mi. (185 km) as measured above the Earth's equatorial radius. The Orbiter Vehicle onorbit translation Delta V requirements in excess of a 50 by 100 n. mi. (93 X 185 km) reference orbit are 250 ft/sec (76 a/sec) from the orbital Maneuver Subsystem (OMS) and 100 ft/sec (30 m/sec) from the RCS. The ascent payload requirement is 32,000 lbs. (14,515 kg). For mission performance and consumables analysis, a return payload of 2,500 lbs. (1134 kg) will be assumed (the 2500 lbs. (1134 kg) is included in the 32,000 lbs. (14,515 kg) ascent payload weight). - e. Mission 3(B). This mission is a payload return mission from a 100 n. mi. (185 km) circular orbit. it 104 degrees inclination and return to the launch site. The U.S. Gov't return payload weight is 25,000 lbs. (11,340 kg). For mission performance and consumables analysis, an ascent payload of 2,500 lbs. (1134 kg) will be assumed (the 2,500 lbs. (1134 kg) is included in the 25,000 lbs. (11,340 kg) return payload weight). The Orbiter Vehicle on-orbit translation Delta V requirement in excess of a 100 n. mi. (185 km) circular orbit is 425 ft/sec (130 a/sec) from the OMS. The translational Delta V requirement from the RCS is 190 ft/sec (58 m/sec) . - 3.2.2 <u>Performance Reference Missions</u>. These missions shall be used in conjunction with the other requirements specified herein to assess the performance capabilities of the Space Shuttle System, as sized by the design reference missions, to assure that the mission requirements will be met. - a. Mission 4. This mission is a payload delivery an(I retrieval mission launched from the Vandenberg AFB Launch Site to a final inclination of 96 degrees in a 150 n. mi. (277.8km) circular orbit as measured above the Earth's equatorial radius. The ascent payload requirement is 32,000 lbs. (14,525 kg). The return payload requirement is 25,000 lbs. (11,340 kg). The Orbiter vehicle on-orbit translational Delta V requirement, including post MECO insertion burn and deorbit, is a total of 1,050 ft/sec (321 m/sec). The onboard RCS propellant tanks will be fully loaded at launch. - 3.3 LAUNCH AZIMUTH. The Space Shuttle System shall have a variable azimuth launch capability to satisfy the acceptable launch-to-insertion azimuths from both the KSC and Vandenberg AFB launch sites. - 3.4 CROSSRANGE. The Orbiter Vehicle shall have the aerodynamic crossrange capability to return to the launch site at the end of one revolution for all inclinations within the Space Shuttle System capability. Crossrange is to be achieved during entry, which is defined as beginning at 400,000 ft (122 km) altitude and ending at 50,000 ft. (15 km) altitude. - 3.5 RETURN PAYLOAD. The Orbiter Vehicle shall have the capability to land the design return payload of 32,000 lbs. (14,515 kg) with nominal wind and load factors and up to 65,000 lbs. (29,483 kg) return payloads under increased landing condition constraints. - 3.6 LOAD FACTORS. The Space Shuttle System launch trajectory resultant load factors shall not exceed 3 G's for the Orbiter Vehicle. These limits do not apply to abort modes. The product of G forces and time shall not be detrimental to the crew/passengers. - 3.7 TURNAROUND. When operational the Space Shuttle System flight hardware turnaround from landing return to the launch facility to launch readiness shall not exceed 160 working hours covering a span of 14 calendar days for any class mission. U.S. Gov't 3.8 LAUNCH FROM STANDBY. The Space Shuttle System design shall provide the capability to be launched from a standby status within 2 hours, and hold in a standby status for 24 hours. Standby status is defined as ready for launch except main propellant fill, crew ingress and final systems verification. Waiver: 1) For KSC launches, the time from standby to launch shall be a 4-hour capability. - 2) For VAFB launches, the time from standby to launch shall be four (4) hours. This may be reduced to three (3) hours should parallel crew ingress during MPS loading be permitted and to two (2) hours by further automating the cabin pressure integrity check. - 3.9 RESCUE. To fulfill the space rescue role, the Space Shuttle System shall have the capability to launch within 24 hours after the vehicle is mated and ready. for transfer to the pad. if the spacecraft requiring aid has a docking system on that mission, the primary rescue mode will te ry docking, with crew transfer through a pressurized tunnel. Otherwise, emergency rescue will be with pressure suits and personal rescue systems outside the spacecraft. The Orbiter Vehicle shall be capable of supporting the survival of a 4 man crew for 96 hours after an on-orbit contingency. Support for additional personnel shall be provided by the Orbiter and charged to the payload per paragraph 2.5. Waiver: For KSC launches, the time requirement from Notification to launch shall be 26.5 hours. - 3.10 ABORT. The Space Shuttle System shall provide a safe mission termination capability through all mission phases. The performance capability to meet this requirement is defined as follows: - a. Crew and Passenger Ingress Through Launch Commit Phase. The emergency egress shall provide for crew add passenger evacuation to a safe area in a maximum time of two minutes (from crew ingress to swing arm retract). - b. Launch Commit Through Return to Site Capability Phase. The Shuttle System shall have a performance capability of intact (crew, payload and vehicle) abort and return to the launch site. The system design shall include adequate provisions for external tank separation and disposal. #### U.S. Gov't - c. Return-to-Site Through Orbit Insertion Phase. The orbiter shall have the capability (with one main engine out) to abort once around and return to the primary landing site from the point in the flight trajectory where a direct returnto-launch-site capability ends. - d. Orbital and Reentry Phase. The abort mode after orbit insertion shall be early mission termination and return to a suitable landing site. - 3.11 LOITER TIME. (Deleted). - 3.12 ORBITER TRANSPORT. The Orbital Vehicle shall be capable of being transported by carrier aircraft. - 3.13 MISSION DURATION. Mission duration of 7 days shall be used to size the orbiter for self sustaining lifetime (from lift-off to landing) for a crew of four in accordance with Section 2.5. The orbiter design shall not preclude the capability to extend the orbital stay time up to a total of 30 days by adding expendables. - 3.14 UNMANNED FLIGHT. (Deleted). All Space Shuttle orbital Flights shall be manned. - 3.15 LAUNCH RATE. (Deleted). Refer to the currently approved Program Directive on Controlled Milestones. - 3.16 OPERATIONAL DATES. (Deleted). Refer to the currently approved Program Directive on Controlled Milestones. - 3.17 ORBITER VEHICLE ATTITUDE CONSTRAINTS. While the payload bay doors are open the orbiter will provide heat removal from the payload up to 21,500 BTU/hr in addition to the orbiter heat load. The addition of a radiator kit will increase the orbiter heat rejection and provide heat removal from the payload up to 29,000 BTU/hr. The radiator kit is comprised of two radiator panels added to the aft section of the Orbiter payload bay doors and the weight will be chargeable to the payload. With proper water storage and thermal conditioning before pointing the payload bay in the following typical attitudes, the minimum durations that the orbiter will maintain attitude holds are: | | ov't | |--|------| | | | | | | | Payload Bay Viewing
Radiator Kit | Without
<u>Radiator Kit</u> | With | |--|--------------------------------|------------| | Deep Space
(Non 3 Axis Inertia-1) | **>160 Hrs | **>160 Hrs | | Deep Space, Stellar
(3 Axis Inertial) | 33 Hrs | 33 Hrs | | Direct .Earth | **18 Hrs | **30 Hrs | | Direct Solar
(3 Axis Inertial) | 12 Hrs | 16 Hrs | **For beta angles (orbit plane relative to the solar vector) in the range of 60 degrees to 90 degrees with worst case thermal orientation (other than 3 axis inertial holds) the orbiter shall be designed for repeated cycles of a minimum 6 hours attitude hold with no attitude constraints, followed by a maximum of 3 hours thermal
conditioning. The hold times shown are cumulative times for the 6 hours hold periods. These hold times can be extended by the selection of pre-mission variables such as vehicle orientation and orbital parameters. A maximum of 12 hours of pre-entry thermal conditioning is required. - 3.18 ORBITAL POINTING. The orbiter vehicle shall be capable of pointing a vector defined in th4-? navigation base-fixed axis system to day ground or celestial object with an accuracy of ±0.5 degrees. - 4.0 ORBITER/PAYLOAD INTERFACE REQUIREMENTS. - 4.1 PAYLOAD DEFINITION. Payloads referred to throughout this document are construed as the collective grouping of space hardware items such as: Spacelab experiments, research equipment, satellites, support modules, adapters and fueled transfer stages or equipment, into appropriate composite flight packages. For definition of Shuttle/orbiter payload accommodations, refer to Space Shuttle System Payload Accommodations Document. In the interest of maintaining minimum interface, (clean interface philosophy), payload designs should, where possible be self-sufficient systems, capable of checkout before installation in the orbiter and adaptable to standardized interface concepts jointly developed between payloads and Space Shuttle. - 4.2 CHECKOUT. Payload performance testing and payload system checkout will be required prior to installation. Payload U.S. Gov't checkout while on the launch pad will be minimized and physical access to the payload will be limited. On-orbit status checks of the payload will be provided via the orbiter prior to release and/or retrieval. - 4.3 DATA MANAGEMENT. The Orbiter shall provide standard displays and controls for monitoring the safety status of the payload. The payload shall provide to the Orbiter, at the interface, such information concerning the status or condition of the payload as is necessary to insure safe vehicle operation. Digital discrete, and analog signals shall be conditioned by the payload and supplied to the Orbiter Vehicle. Such equipment and capability shall be chargeable to the payload. Payload unique control and display accommodation with the Orbiter cabin shall be chargeable to the payload. A minimum standard interface shall be provided to exchange data for safety and payload status checks, and vehicle and operational parameters, such as navigation, guidance and control. Additional support may be feasible during certain operational modes. - 4.4 PAYLOAD COMMUNICATION. The Orbiter shall provide direct and relay telemetry command and two-way voice capability with attached payloads and with released payloads. The Orbiter shall be capable of receiving and displaying limited payload data including video information and the RF downlink shall provide for relay of those limited payload data to the ground for both attached payloads and for released payloads. - 4.5 PAYLOAD SAFETY. Space Shuttle payload elements shall insure elimination or control of payload design and operational hazards to the Space Shuttle System, other payloads and personnel. Safe payload operation with a minimum dependence on the Orbiter and crew for safing actions is a Space Shuttle goal. Requirements which are to be met by payloads are defined in the NASA "Safety Policy and Requirements for Payloads Using the Space Transportation System." - 4.6 CONTAMINATION. The Orbiter Vehicle shall be designed to minimize the generation, introduction and accumulation of contaminants within the cabin, payload bay, and around attached payload modules. Payload and Orbiter RCS thruster exhaust shall not impinge or be reflected on deployed payloads or into the open payload bay. The total level of contamination within the payload bay from all sources shall be controlled to minimize the effects on payloads during all phases of Shuttle operations. - 4.7 POWER. The Orbiter electrical power system shall provide for payload electrical energy allowance of not less than 50 kwh in the form of DC power to payloads through the Orbiter fuel cells. For missions with greater energy requirements, kits of approximately 840 kwh each will be provided outside the 15 ft. by 60 ft. (4.5xl8.2 meters) clear payload volume and will be chargeable to payload. Power supplied by the Orbiter for payload *Information changed by Revision 8 U.S. Gov't on orbit consumption will be limited to 7 kw average and I@? peak. (maximum duration peak power levels will be limited to 15 minutes duration at no less than 3 hour intervals.) - 4.8 PAYLOAD POINTING. For payload pointing purposes, the orbiter GN&C system shall be capable of interfacing with a payload supplied and payload mounted attitude sensor. Provided that the accuracy of this sensor is equivalent to that of the Orbiter IMU, the Orbiter shall be capable of pointing a Vector defined in the sensor-fixed axis system to any ground or c4,ic-st3.cil (celestial???) object with an accuracy of +/-O.5 degrees. For payload pointing requirements beyond the capability of the Orbiter, the Orbiter GN&C system shall also be capable of interfacing with a compatible payload supplied and payload mounted stability and control system. - 4.9 RENDEZVOUS AND DOCKING. The Orbiter Vehicle shall have an onboard capability to rendezvous and dock with an in-plane cooperative target or a passive stabilized orbiting element displaced up to 300 n. mi. (555 km). for Orbiter Vehicle preplanned docking missions, the docking mechanism will be installed in the payload bay. The weight of the docking mechanism and associated attachment fittings shall be chargeable to the payload. - 4.10 PAYLOAD ATTACHMENT. The Orbiter shall provide standard discrete attachment points for mounting payloads. These attachment points shall be located along the payload bay, to accommodate different payload lengths and to allow for random order retrieval of multiple payloads. - 4.11 PAYLOAD DEPLOYMENT AND RETRIEVAL MECHANISM. The orbiter shall provide a payload deployment and retrieval mechanism which shall be stowed outside the 60 ft. (18.2 meters) length by 15 ft. (4.5 meters) diameter payload volume. This mechanism shall deploy the payload clear of the Orbiter mold line. Release of the payload from the deployment mechanism shall leave the payload and the orbiter with only small residual rates. Spin-up capability, if required, will be accomplished by the payload. For retrieval, the Deployment and Retrieval Mechanism shall interface with payloads designed for retrieval and, after attachment of the mechanism to the payload, shall align the payload in the payload bay to accommodate secure stowage of the payload. Additionally, the Payload Deployment and Retrieval Mechanism shall be capable of supporting the payload in the deployed position under the attitude stabilization and docking loads. 4.12 PAYLOAD BAY VENTS. Provisions for venting the payload bay shall be provided by the Orbiter. This vent system shall minimize the impact of venting upon the attitude control system. *Information changed by Revision 8 17 U.S. Gov't - 4.13 PAYLOAD BAY ACCESS. The Orbiter and launch facility shall permit access to the payload bay for payload installation, service, and removal in the Orbiter flight preparation area and on the launch pad. Access for personnel and cargo to the payload bay shall also be available through the hatch, which interfaces the Orbiter crew compartment with the payload bay. Ground access to the payload bay with be limited to the period up to 8.5 hours before launch. - 4.14 PROPULSIVE STAGES. The Orbiter design shall include provisions for fill, vent, drain and dump, of liquid propellants of propulsive stages. - 4.15 ACOUSTIC ENVIRONMENT. The Orbiter Vehicle payload bay interior sound pressure level shall not exceed a maximum overall of 145 dB during liftoff sequence (T = 10 secs). and 137 dB during other mission phases. The spectral frequency distribution is shown in Table 4.1. - 4.16 SHUTTLE/PAYLOAD RANDOM VIBRATION. The Space Shuttle Orbiter midfuselage/payload bay random vibration criteria is reflected by figure 4-4. The actual vibration input to payloads will depend on transmission characteristics of mid-fuselage; payload support structure and interactions with each payload's weight, stiffness, and c.g. Payload random vibration will result largely from direct acoustic induced vibration and will be unique for each payload configuration. - 4.17 ELECTROMAGNETIC COMPATIBILITY. Payloads shall be designed and tested to be compatible with the Space Shuttle System. The Space Shuttle System will be designed and tested in accordance with JSC specifications SL-E-0001 and SL-E-0002. CHANGE NO. 2 18 Pages 19 thru 25; Figures 2-1, 2-2, 2-3, 3-1, 3-2, Table 4-1, and Figure 4-2 NOT IN ## Appendix II Space Shuttle Launch Information Data Base | | Space Shuttle Launch Information Data Base | | | | | | | | | | | | | | Dusc | | | | | | |--------------------|--|---------------------------------|----------------------------------|------------------------------|---------------------------------|----------------------------------|------------------------------|---------------------------------|----------------------------------|------------------------------|---------------------------------|----------------------------------|------------------------------|--|----------------------------------|------------------------------|---|---|--|--| | | , | 1 | - | - | | - | - | | | | | | | | - | - | | 1 | | | | Mission# | Landing Location | Orbiter 102
launched on time | Orbiter 102 launch
delay time | Orbiter 102 launch
aborts | Orbiter 099
launched on time | Orbiter 099 launch
delay
time | Orbiter 099 launch
aborts | Orbiter 103
launched on time | Orbiter 103 launch
delay time | Orbiter 103 launch
aborts | Orbiter 104
launched on time | Orbiter 104 launch
delay time | Orbiter 104 launch
aborts | Orbiter 105
launched on time | Orbiter 105 launch
delay time | Orbiter 105 launch
aborts | Major System or
Function caused
delay | Sub-system
responsible for
delay | Launch Delays
from Weather @
Launch Site | Launch Delays
from Weather @
Alt. Landing Site
or Mission Control | | STS 1 | EAFB 23 | | 2 Days | | | | | | | | | | | | | | G&C | GPC timing | | | | STS 2 | EAFB 23 | | 34 Days | | | | | | | | | | | | | | RCS/APU | FRCS oxidizer,APU lube oil, & minor delay for fuel cell Ox, Mux/DeMux | | | | STS 3 | White Sands 17 | | 1 Hr. | | | | | | | | | | | | | | GSE | GN2 purge gas heater | | | | STS 4
STS 5 | EAFB 22
EAFB 22 | 6/27/1982
11/11/1982 | STS 6 | EAFB 22 | 11/11/1902 | | | 4/4/1983 | 74 Days | | | | | | | | | | | SSME | SSME fuel leak (cracked valve) | _ | - | | STS 7 | EAFB 15 | | | | 6/18/1983 | 74 Days | | | | | | | | | | | JOINL | Some ruer leak (cracked valve) | | | | STS 8 | EAFB 22 | | | | | 17 Min. | | | | | | | | | | | Weather | 17 minutes | 17 Min | | | STS 9
STS 41B | EAFB 17
KSC 15 | | 28 Days | | 2/3/1984 | E Davis | | | | | | | | | | | SRBs
APU | Roll back & destack for nozzle
replacements
3 APU's replaced precautionary | | | | STS 41C | EAFB 17 | | | | 4/6/1984 | 5 Days | | | | | | | | | | | APU | 3 APO's replaced precautionary | | - | | STS 41D | EAFB 17 | | | | 4/0/1504 | | | | 2 Days | 64 Days | | | | | | | GPC/MEC | GPC, GPC/SSME's, MEC for SRB
firing command, & Range 6min-50
sec aircraft | | | | STS 41G | KSC 33 | | | | 10/5/1984 | | | | | | | | | | | | | oco dilorar. | | | | STS 51A | KSC 15 | | | | | | | | 1 Day | | | | | | | | Weather | Upper wind shear | 1 Day | | | STS 51C | KSC 15 | | | | | | | | 1 Day | | | | | | | | Weather | Freezing cold | 1 Day | | | STS 51D
STS 51B | KSC 33
EAFB 17 | | | | | 2Min18Sec | | | 55 Min. | | | | | | | | Range | Ship in SRB recovery zone
LPS failure | | | | STS 51B | EAFB 17 | | | | | ZMIN18Sec | | 6/17/1985 | | | | | | | | | GSE | LPS failure | | - | | STS 51F | EAFB 23 | | | | | | 17 Days | 017/1803 | | | | | | | | | SSME | SSME Coolant valve failure, Also
one SSME shutdown in flight @
5min.45sec. with ATO | | | | STS 511 | EAFB 23 | | | | | | 17 Days | | | | | | | | | | Weather,
GPC, &
Weather | Thunderstorms @ LC, #5GPC failed,
&Weather with Range ship in SRB | 3 Days | | | 313311 | EAFB 23 | | | | | | | | 3 Days | | | 22 min. 30 | | | | | weamer | recovery area | - | - | | STS 51J | EAFB 23 | | | | | | | | | | | sec. | | | | | MPS | LH2 prevalve issue | | | | STS 61A | EAFB 17 | | | | 10/30/1985 | | | | | | | | | | | | | · | | | | STS 61B | EAFB 22 | | | | | | | | | | 11/26/1985 | | | | | | | | | | | STS 61C | EAFB 22 | | | 25 Days | | | | | | | | | | | | | SRB,GSE,
Weather,
GSE,
Weather | SRB HPU, LO2 sys, weather @ TAL
Sites, LO2 sys, Weather for heavy
rain | ?????? | | | STS 51L | N/A | | | | | 6 Days | | | | | | | | | | | Weather,
GSE,
Weather,
GSE | Weather @ TAL site, GSE orbiter
hatch tool stuck, Weather @ SLF
cross-wind, GSE HIM | ?????? | | | STS 26 | EAFB 17 | | | | | | | | 1 Hr.38 Min. | | | | | | | | Crew sys,
Weather | Crew suit cooling fuses & upper winds | 1 Hr & 38
Min | | | STS 27 | EAFB 17 | | | | | | | | | | | 1 Day | | | | | Weather | Weather visibility & winds | 1 Day | | | STS 29 | EAFB 22 | | | | | | | | 1 Hr.50Min. | | | | | | | | Weather | Weather Fog & upper wind
MPS LH2 recirc pump & leak | 1 Hr & 50
Min | | | STS 30
STS 28 | EAFB 22
EAFB 17 | 8/8/1989 | | | | | | | | | | | 6 Days | | | | MPS,
Weather | @ET/Orb disconnect and Weather
@ SLF/ visibility & wind | ???? | | | 07020 | LAID II | Stot 1908 | | | | | | | | | | | | | | | SSME, | l | | | | STS 34 | EAFB 23 | | | | L | | | | | | | 6 Days | | | | | Weather | SSME Controller & Weather @SLF | ????? | | | STS 33 | EAFB 4 | | | | | | | | 2 Days | | | | | | | | SRB | Intg. Electronics assemblies | | | | STS 32 | EAFB 22 | | 1 Day | | | | | | | | | | | | | | Weather
Crew,
Weather, | Weather @ LS Crew sick, weather bad, Range | ???? | 1 Day ?? | | L | | | l | | l | l | 1 | | 1 | | | | | 1 | l | | Range, | computer & weather again | I | 1 | | STS 36
STS 31 | EAFB 23
EAFB 22 | | | | | | | | 14 Days | | | 6 Days | | | | | Weather | APU replaced | | 1 | | STS 41 | EAFB 22 | | | | — | | | 10/6/1990 | 14 DayS | | | | | | | | APU | Arti replaced | _ | \vdash | | STS 38 | KSC 33 | | | | | | | .5/0/15/50 | | | | 107+ Days | | | | | MPS | LH2 Leak @ ET/Orb disconnect
required roll-back destack & received
hail damage in transfer & handling
damage | | | | 07330 | NGC 35 | | | | | | | | | | | TOTT Days | | | | | | uaniage | | | | | | | | Op | 400 | Ona | | | | | unch Info | | | | - | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | _ | | | |------------------|-------------------|---------------------------------|----------------------------------|------------------------------|---------------------------------|----------------------------------|------------------------------|---------------------------------|----------------------------------|------------------------------|---------------------------------|----------------------------------|------------------------------|---------------------------------|----------------------------------|---|---|---|--|--| | | _ | | £ | _ | | £ | £ | | _ | £ | | _ | _ | | _ | _ | | I | | | | Mission# | Landing Location | Orbiter 102
launched on time | Orbiter 102 launch
delay time | Orbiter 102 launch
aborts | Orbiter 099
launched on time | Orbiter 099 launch
delay time | Orbiter 099 launch
aborts | Orbiter 103
launched on time | Orbiter 103 launch
delay time | Orbiter 103 launch
aborts | Orbiter 104
launched on time | Orbiter 104 launch
delay time | Orbiter 104 launch
aborts | Orbiter 105
launched on time | Orbiter 105 launch
delay time | Orbiter 105 launch
aborts | Major System or
Function caused
delay | Sub-system
responsible for
delay | Launch Delays
from Weather @
Launch Site | Launch Delays
from Weather @
Alt. Landing Site
or Mission Control | | STS 35 | EAFB 22 | | 185 Days | | | | | | | | | | | | | | GSE,
MPS,
Payload,
MPS,
Weather | LH2 leak in GSE, LH2 leak @
ET/Orb disconnect, payload
hardware failure, LH2 leak in MPS
prevalve cover seal, then 21min. for
weather on launch day | ?????? | | | STS 37 | EAFB 33 | | | | | | | | | | 4/5/1991 | | | | | | | Roll-back for Orbiter ET Door hinge | | | | STS 39 | KSC 15 | | | | | | | | 50 Days | | | | | | | | Orb.Mech,
SSME
MPS. | replacement, SSME HPOTP
transducer & cable replacement | | | | STS 40 | EAFB 22 | | 14 Days | | | | | | | | | | | | | | GPC,
Hyd/OMS/
RCS, &
G&C | MPS transducer failure concern,
Mux/De-Mux failure that controls
OMS/RCS/Hydraulic functions, &
IMU failure | | | | STS 43 | KSC 15 | | | | | | | | | | | 10 Days | | | | | Ele Sys.,
SSME,
Cabin
Press,
Weather
@ SLF | ET/Orb Sep electronic sys. Failure,
SSME controler failure, cabin press
valve concern & weather @ SLF for
RTLS | ?????? | | | STS 48 | EAFB 22 | | | | | | | | 14 Min. | | | | | | | | Gr. Com | Faulty Ground communication link
between Launch site and Mission
Control | | | | 070.44 | FAFD | | | | | | | | | | | 5 D | | | | | Payload, | Failed IMU in Upper Stage, 13 Min | | | | STS 44
STS 42 | EAFB 5
EAFB 22 | | | | | | | | 1 Hr. | | | 5 Days | | | | | GSE
Weather | delay for LO2 Repl valve repair
Weather | 1 HR | | | STS 45 | KSC 33 | | | | | | | | | | | 1 Day | | | | | MPS | LO2 & LH2 leakage in Orb.Aft | | | | STS 49
STS 50 | EAFB 22
KSC 33 | | 5 Min. | | | | | | | | | | | | 34 Min | | Weather | Weather @ TAL site | | 34 Min | | STS 46 | KSC 33 | | S IMIII. | | | | | | | | 7/31/1992 | | | | | | Weather | Weather | 5 Min | | | STS 47 | KSC 33 | | | | | | | | | | | | | 9/12/1992 | | | | | | | | STS 52 | KSC 33 | | 1 Hr.53Min. | | | | | | | | | | | | | | Weather | Weather @ SLF (wind) & TAL
(visibility) | 1 Hr & 25 | 1 Hr & 53
Min | | STS 53
STS 54 | EAFB 22
KSC 33 | | | | | | | | 1 Hr. 25Min | | | | | | | | Weather | ET ice buildup reduction | Min | | | STS 54 | KSC 33 | | | | | | | | | | | | | | 7 Min. | | Weather | Upper Atm. Winds | 7 Min | | | STS 56 | KSC 33 | | | | | | | | 2 Days | | | | | | | | MPS
SSME | Orb MPS HiPt bleed valve indication
SSME HiPress Turbopumps obs tip- | | | | STS 55
STS 57 | EAFB 22
KSC 33 | | | 35 Days | | | | | | | | | | 6/21/1993 | | | SOME | seal retainers | | | | STS 51 | KSC 15 | | | | | | | | | 57 Days | | | | 6/21/1993 | | | GSE,
SRB, &
SSME | Hold down & umb. PIC failure, SRB-
HPU failure, Abort from SSME faulty
fuel sensor | | | | STS 58 | EAFB 22 | | 4 Days | | | | | | | | | | | | | | Weather,
Range | Delayed 2 Hrs for bad weather then
scrubed for Range safety failure | 2 Hrs | | | STS 61 | KSC 33 | | + Duys | | | | | | | | | | | | 1 Day | | Weather | Weather @ SLF | 1 Day | | | STS 60 | KSC 15 | 3/4/1994 | | | | | | 2/3/1994 | | | | | | | | | | | | | | STS 62
STS 59 | KSC 33
EAFB 22 | 3/4/1994 | | | | — | - | | | | | | | 4/9/1994 | | | | | - | | | STS 65 | KSC 33 | 7/8/1994 | | | | | |
| | | | | | | | | | | | | | STS 64
STS 68 | EAFB 4
EAFB 22 | 1 | | | | | | 9/9/1994 | | | | | | | | 43 Days | SSME | SSME HPOT temperature redline | | | | STS 66 | EAFB 22 | | | | | | | | | | 11/3/1994 | | | | | .o Days | | | | | | STS 63 | KSC 15 | | | | | | | | 1 Day | | | | | | | | G&C | G&C IMU failure | | | | STS 67
STS 71 | EAFB 22
KSC 15 | 1 | | | | - | - | | | | | 3 Days | | 3/2/1995 | | | Weather | Weather for Launch | 3 Days | | | STS 70 | KSC 33 | | | | | | | | 55 Sec. | | | 3 Duy3 | | | | | ET | ET Range Safety Reciever for SRB's | - Duys | | | STS 69 | KSC 33 | | | | | | | | | | | | | | 7 Days | | Ele Power
SSME, | Fuel Cell failure | | | | STS 73 | KSC 33 | | 7 Days | | | | | | | | | | | | | | Weather | SSME Lox duct thickness concern | ???? | | | STS 74 | KSC 33 | | | | | | | | | | | 1 Day | | 4/44/4057 | | | Weather | Weather @ TAL site | | 1 Day | | STS 72
STS 75 | KSC 15
KSC 33 | 2/22/1996 | | | | — | - | | | | | | | 1/11/1996 | | | | | - | | | STS 76 | EAFB 22 | J.L. 1000 | | | | | | | | | 3/22/1996 | | | | | | | | | | | STS 77 | KSC 33
KSC 33 | 6/20/1996 | | | | | | | | | | | | 5/19/1996 | | | | | | | | STS 78
STS 79 | KSC 33
KSC 15 | 0/20/1996 | | | | - | | | | | 9/16/1996 | | | l | | | | | | | | | | Ì | | | | | | | | | | | | | | | MPS, | | | | | STS 80 | KSC | | 2 Min. | | | | | | | | | | | | | | SSME | LH2 leakage in aft comp. | | | | | | L | | | | L | | | | | | | | Ь | | | | | | | | | | | | | <i>-</i> | | | | pace Sh | nuttle La | unch Inf | ormatio | n Data E | Base | | | | | | | |--------------------|--|---------------------------------|----------------------------------|------------------------------|---------------------------------|----------------------------------|------------------------------|---------------------------------|---|------------------------------|---|----------------------------------|------------------------------|---------------------------------|----------------------------------|------------------------------|--|--|--|--| | Mission # | Landing Location | Orbiter 102
launched on time | Orbiter 102 launch
delay time | Orbiter 102 launch
aborts | Orbiter 099
launched on time | Orbiter 099 launch
delay time | Orbiter 099 launch
aborts | Orbiter 103
launched on time | Orbiter 103 launch
delay time | Orbiter 103 launch
aborts | Orbiter 104
launched on time | Orbiter 104 launch
delay time | Orbiter 104 launch
aborts | Orbiter 105
launched on time | Orbiter 105 launch
delay time | Orbiter 105 launch
aborts | Major System or
Function caused
delay | Sub-system
responsible for
delay | Launch Delays
from Weather @
Launch Site | Launch Delays
from Weather @
Alt. Landing Site
or Mission Control | | STS 81 | KSC 33 | | | | | | | | | | 1/12/1997 | | | | | | | | | Ť | | STS 82 | KSC 33 | | | | | | | 2/11/1997 | | | | | | | | | | | | | | STS 83 | KSC 15 | | 20 Min. | | | | | | | | | | | | | | Cabin
Pressure | Crew hatch seal leak required
replacement | | | | STS 84 | KSC 33 | | 20 IVIIII. | | | | | | | | 5/15/1997 | | | | | | Pressure | replacement | | | | STS 94 | KSC33 | 7/1/1997 | STS 85
STS 86 | KSC 33
KSC 15 | | | | | | | 8/7/1997 | | | 0.005/4.007 | | | | | | | | | | | STS 87 | KSC 15
KSC 33 | 11/19/1997 | | | | | | | | | 9/25/1997 | | | | | | | | | | | STS 89 | KSC 15 | | | | | | | | | | | | | 1/22/1998 | | | | | | | | STS 90
STS 91 | KSC 33
KSC | 4/17/1998 | | | | | | 6/2/1998 | | | | | | | | | | | | | | STS 95 | KSC 33 | | | | | | | 10/29/1998 | | | | | | | | | | | | | | STS 88 | KSC 15 | | | | | | | | | | | | | | 1 Day | | Orb Hydr. | Hydraulic System pressure low | | | | STS 96 | KSC 15 | | | | | | | 5/27/1999 | | | | | | | | | | | | | | STS 93
STS 103 | KSC 33
KSC 33 | 7/23/1999 | - | | 1 | | - | - | 1 Day | - | | | <u> </u> | | - | - | Weather | Weather | 1 Day | | | | | | | 1 | | | | | . Duy | | | | | | | | Weather, | Frederics | ???? | | | STS 99 | KSC 33 | | | | | | | | | | | | | | 11 Days | | MEC | Weather, MEC | 1111 | | | STS 101 | KSC 15 | | | | | | | | | | | 25 Days | | | | | Weather | Weather @ SLF, Weather @ SLS &
Pad, Weather @ TAL | 25 Days | ??? | | STS 106 | KSC 15 | | | 1 | | | | | | | 9/8/2000 | LU Days | | | | | | au, weather & IAL | | | | STS 92 | EAFB 22 | | | | | | | | 6 Days | | | | | | | | MPS,
Weather,
GSE | MPS Pogo valve failure, Weather @ pad, FOD on GSE | ????? | | | STS 97 | KSC 15 | | | | | | | | | | | | | 11/30/2000 | | | | | | | | STS 98
STS 102 | EAFB 22
KSC 15 | | | | | | | 0.00.0004 | | | 2/7/2001 | | | | | | | | | | | STS 102
STS 100 | EAFB 22 | | | | | | | 3/8/2001 | | | | | | 4/19/2001 | | | | | | | | STS 104 | KSC 15 | | | | | | | | | | 7/12/2001 | | | | | | | | | | | STS 105 | KSC 15 | | | | | | | 8/10/2001 | | | | | | | | | | | | | | STS 108
STS 109 | KSC 15
KSC 33 | | 1 Day | | | | | | | | | | | | 1 Day | | Weather | Weather @ Launch site
Weather @ Launch site too cold | 1 Day
1 Day | | | STS 110 | KSC 33 | | 1 Day | | | | | | | | | 4 Days | | | | | GSE | LH2 sys leak in vent sys | 1 Day | Weather, | | ??? | | | STS 111
STS 112 | EAFB 22
KSC | | | | | | | | | | | 5 Days | | | 6 Days | | OMS
Weather | Weather , OMS GN2 sys failure
Weather @ JSC | | 5 Davs | | | | | | | | | | | | | | 3 Days | | | | | Orb GO2
sys, | Orb. GO2 sys hose leak in mid-body,
Weather @TAL site | | ??? | | STS 113
STS 107 | KSC 33
N/A | 1/16/2003 | | | | | | | | | | | | | 12 Days | | Weather | | | | | Totals: | 61 flights landed @ primary landing site | 17 Launch
on time | 276 Days
+ 3 Hrs 20
Min. | 60 Days
from 2
Aborts | 6 launch
on time | 85 Days +
19 Min 18
Sec | 17 Days
from 1
Abort | 18 launch
on time | 83 Days +
7 Hrs. 2
Min. 55
Sec | 121 Days
from 2
Aborts | 13 launch on time | 174 Days
+ 2 Min 30
Sec | 6 Days
from 1
Abort | 11 launch
on time | 39 Days +
41 Min | 43 Days
from 1
Abort | | 102 total Delays = 40 Weather + 46
Veh technical + 11 GSE + 3 Range +
2 Payload delays | ??/65
Missions | ??/65
Missions | | | | * 17 of 28 | | | * 6 of 10 | | | * 18 of 30 | | | * 13 of 26 | | | * 11 of 19 | | | | | | | | | 61 of 113 flights
landed @ primary | or 60.7% | Work Dr | = 336 total
ays launch | or 60.0% | | 102 total
ys launch | or 60% | | = 204 total
sys launch | or 50% | Work Da | = 180 total
rys launch | or 57.9% | | = 82 total
ys launch | 1 | | | | | Grand Total | landing site, or 50 | were on- | delay in 1 | 1 events or | were on- | delay in 4 | events or | were on- | delay in 13 | 2 events or | were on- | delay in 13 | 3 events or | were on- | delay in 8 | events or | 1 | | | | | Information | required transpot | time
launched: | | 30.5 work- | time
launched: | | 25.5 work- | time
launched: | | f 17 work- | time
launched: | | 13.8 work- | time
launched: | | 10.3 work- | | | | | | | @ - \$1 Million each. | Fleet | | s mean time
ir (MTTR) | Fleet | | mean time
(MTTR) | Fleet | | mean time
r (MTTR) | Fleet | | mean time
(MTTR) | Fleet | | mean time
(MTTR) | | | | | | | S VI MINIOTI CUCIT. | avg=57.7% | to repui | . (1111111) | avg=57.7 | | | avg=57.7% | | | avg=57.7% | | | avg=57.7% | | | | | | | | | | | | | | * If Shuttl | e launch d | elay is less t | han one da | y (does no | t result in a s | crub-turna | round), it i | s being doc | umented a | s a launch- | on-time in | this analysis | | | | | | OV-102 Ao = | = MTBF/MT
363.4 + 30.5 | BF + MTTR | | | | | | | | | | | | | | | | | | \vdash | | - 303.473 | ~~ + JU.S | , - 82.378 | | Of 113 | nission lau | nch attempts, | 65 Mission | s were laun | ched the day: | scheduled o | r 57.5% an | d 13 of the 4 | 8 launch | | | | † | | | | | | | | | | | | scrub | s were wea | ther related or | 27% | | | | | | | | | | | | OV-099 Ao = | = MTBF/MT
178.3 + 25.5 | | 1 | Therefo | re: Fleet A | | | | 03 Ao + OV-1 | | | 5 Vehicles = | 92.3% + | 1 | 1 | | | | | | | - 170.371 | 5.5 + 25.5 | , - 01.370 | | 1 | | 01.3%+ | 93.176 + 9 | J.J% + 95.6 | 5% / 5 = 93.5% | i leet AVa | liability | | | l — | | | | OV-103 Ao =
= 377.1 / | MTBF/MT
377.1 + 17 | | | | | | | ng flow of 1: | m delays (cau
33.3 Workday
set of 301.2 | OV-104 Ao = | MTBF/MT | BF + MTTR | = 277.8 / 2 | 277.8 + 13.8 | s = 95.3% | | | - | - | | | - | | | | | - | - | | - | | | \vdash | | | | - | | - | | | - | | | | | | | | | | † | | | | | OV-105 Ao = | = 309.2 / 3 | 309.2 + 10.3 | 3 = 96.8% | | | | | | | | | | | <u> </u> | | | | | | | $\overline{}$ | | L | | 1 | • |--------------------|------------------------------------|-------------------------------|------------------------------------|-------------------------------|------------------------------------|-------------------------------|------------------------------------|-------------------------------|------------------------------------|-------------------------------|------------------|---|---
---|------------------------------------|---|---|------------------------------------|---|---|------------------------------------|---|---|------------------------------------|---|---|---| | - | | | | | | | | | | | | Space S | Shuttle I | | Informa | tion Da | | е | | | | | | | | | | | Mission # | Orbiter 102 &
Mission Flt. Hrs. | Orbiter 102
Accum. Flights | Orbiter 099 &
Mission Fit. Hrs. | Orbiter 099
Accum. Flights | Orbiter 103 &
Mission Fit. Hrs. | Orbiter 103
Accum. Flights | Orbiter 104 &
Mission Fit, Hrs. | Orbiter 104
Accum. Flights | Orbiter 105 &
Mission Fit. Hrs. | Orbiter 105
Accum. Flights | Launch Pad # | Orbiter 102 & Pad
Work day
Exposure | Orbiter 102 & OPF
Work day
Exposure | Orbiter 102 & VAB
Work day
Exposure | Orbiter 099 & Pad
Exposure Hrs. | Orbiter 099 & OPF
Work day
Exposure | Orbiter 099 & VAB
Work day
Exposure | Orbiter 103 & Pad
Exposure Hrs. | Orbiter 103 & OPF
Work day
Exposure | Orbiter 103 & VAB
Work day
Exposure | Orbiter 104 & Pad
Exposure Hrs. | Orbiter 104 & OPF
Work day
Exposure | Orbiter 104 & VAB
Work day
Exposure | Orbiter 105 & Pad
Exposure Hrs. | Orbiter 105 & OPF
Work day
Exposure | Orbiter 105 & VAB
Work day
Exposure | Shuttle vehicle total ground-flow workdays. | | STS 1 | 54.34806 | 1 | | | | | | | | | LC 39A | | 531 Days | | | | | | | | | | | | | | 668 days | STS 2
STS 3 | 54.22
192.0794 | 3 | | - | | | | | | | LC 39A
LC 39A | 70 Days
30 Days | 99 Days
55 Days | 18 Days
12 Days | - | | | | | | | | | | | | 187 days
97 days | | STS 4 | 169.1586 | 4 | | | | | | | | | LC 39A | 29 Days | 41 Days | 7 Days | | | | | | | | | | | | | 77 days | | STS 5
STS 6 | 122.2406 | 5 | 122.2403 | 1 | | | | | | | LC 39A
LC 39A | 45 Days | 48 Days | 9 Days | 115 Days | 123 Days | 6 Days | | | | | | | | | | 102 days
244 Days | | STS 7 | | | 146.384 | 2 | | | | | | | LC 39A | | | | 21 Days | 34 Days | 5 Days | | | | | | | | | | 60 Days | | STS 8 | | | 145.1453 | 3 | | | | | | | LC 39A | | | | 25 Days | 26 Days | 4 Days | | | | | | | | | | 55 Days | | STS 9 | 247.79 | 6 | | | | | | | | | LC 39A | 34 Days | 82 Days | 12 Days | | | | | | | | | | | | | 128 Days | | STS 41B | | | 191.2653 | 4 | | | | | | | LC 39A | | | | 22 Days | 52 Days | 6 Days | | | | | | | | | | 80 Days | | STS 41C | | ├ | 167.6686 | 5 | | - | | | | | LC 39A | | | | 18 Days | 31 Days | 4 Days | | | | | | | | | | 53 Days | STS 41D
STS 41G | | | 197.3925 | 6 | 144.9344 | 1 | | | | | LC 39A
LC 39A | | | | 22 Days | E2 Dove | 5 Days | 72 Days | 123 Days | 15 Days | | | | | | | 210 Days
80 Days | | STS 51A | | <u> </u> | 197.3925 | 10 | 191.7489 | 2 | | | | | LC 39A | | | | 22 Days | 53 Days | 5 Days | 17 Days | 34 Days | 5 Days | | | | | | | 56 Days | | STS 51C | | | | | 73.55639 | 3 | | | | | LC 39A | | | | | | | 20 Days | 31 Days | 5 Days | | | | | | | 56 Days | | STS 51D
STS 51B | | - | 168.1461 | 7 | 167.9231 | 4 | | | | | LC 39A
LC 39A | | | | 15 Days | 31 Days | 4 Days | 15 Days | 53 Days | 5 Days | | | | | | | 73 Days
50 Days | | STS 51G | | | 100.1401 | Ė | 169.6478 | 5 | | | | | LC 39A | | | | 10 Days | o i buyo | 4 Days | 14 Days | 37 Days | 7 Days | | | | | | | 58 Days | STS 51F | | | 190,7572 | 8 | | | | | | | LC 39A | | | | 31 Days | 39 Days | 5 Days | | | | | | | | | | 75 Days | STS 511 | | | | | 170.295 | 6 | | | | | LC 39A | | | | | | | 22 Days | 27 Days | 7 Days | | | | | | | 56 Days | | | | | | | 170.200 | | | | | | | | | | | | | LL Dujo | Li Duyo | 7 Days | | | | | | | | | STS 51J
STS 61A | | ļ | 168.7475 | 9 | | | 97.74389 | 1 | | | LC 39A
LC 39A | | | | 14 Days | 35 Days | 4 Days | | | | 34 Days | 84 Days | 14 Days | | | | 132 Days
53 Days | | STS 61B | | | 100.7475 | 9 | | | 165.0803 | 2 | | | LC 39A | | | | 14 Days | 35 Days | 4 Days | | | | 15 Days | 27 Days | 4 Days | | | | 46 Days | STS 61C | 146.0642 | 7 | | - | | - | | | | | LC 39A | 34 Days | 101 Days | 8 Days | | | | | | | | | | | | | 143 Days | 070 541 | STS 51L | | | 0.020278 | 10 | | | | | | | LC 39B | | | | 28 Days | 30 Days | 5 Days | | | | | | | | | | 63 Days | STS 26
STS 27 | | - | | - | 97.00306 | 7 | 105.0936 | 3 | | | LC 39B | | | | | | | 88 Days | 221 Days | 13 Days | 30 Days | 106 Dave | 10 Dove | | | | 322 Days
236 Days | | | | | | | | | 100.0000 | | | | | | | | | | | | | | oo bays | 100 Days | 10 Days | | | | | | STS 29 | | | | | 119.6478 | 8 | | | | | LC 39B | | | | | | | 38 Days | 100 Days | 11 Days | | | | | | | 149 Days | STS 30 | | | | | | | 96.94111 | 4 | | | LC 39B | | | | | | | | | | 43 Days | 79 Days | 11 Days | | | | 133 Days | | STS 28 | 121.0022 | 8 | | - | | - | | - | | | LC 39B | 25 Days | 190 Days | 12 Days | | | | | | | | | | | | | 227 Days | | STS 34 | | L | | L | | L | 119.6556 | 5 | | | LC 39B | | | | | | | | | | 50 Days | 95 Days | 8 Days | | | | 153 Days | | STS 33 | 204.01 | _ | | | 120.1136 | 9 | | | | | LC 39B | 22 D-: | 00 D=: | 40 D- | | | | 27 Days | 114 Days | 21 Days | | | | | | | 162 Days | | STS 32 | 261.01 | 9 | - | \vdash | | - | - | - | - | | LC 39A | 33 Days | 86 Days | 10 Days | 1 | - | | - | | - | - | - | | | | | 129 Days | | | | 1 | l | 1 | | | | | 1 | | 1 | | 1 | | 1 | | 1 | | 1 | | | 1 | | | 1 | | | | STS 36 | | 1 | l | 1 | | | 106.3061 | 6 | 1 | | 1 | | 1 | | 1 | | 1 | | 1 | | 35 Days | 69 Days | 6 Days | | 1 | | 110 Days | | STS 31 | | \vdash | | \vdash | 121.2683 | | 100.3001 | | l | | LC 39B | | | | 1 | | | 39 Days | 78 Days | 9 Days | JJ Days | Jo Days | o Days | | | | 126 Days | | STS 41 | | | | | 98.16778 | | | | | | LC 39B | | | | | | | | 109 Days | | | | | | | | 149 Days | | | | 1 | l | 1 | | | | | 1 | | 1 | | 1 | | 1 | | 1 | | 1 | | | 1 | | | 1 | | | | | | 1 | l | 1 | | | | | 1 | | 1 | | 1 | | 1 | | 1 | | 1 | | | 1 | | | 1 | | | | STS 38 | | | | | | | 117.9086 | 7 | | | LC 39A | | | 1 | | | | | | | 85 Days | 134 Days | 26 Days | | | | 245 Days | | | | | | | | | рич | | - | | | | | | nformat | | | Dase | | | | | | | | | | |------------------|------------------------------------|-------------------------------|------------------------------------|-------------------------------|------------------------------------|-------------------------------|------------------------------------|-------------------------------|------------------------------------|-------------------------------|------------------|---|---|---|------------------------------------|---|---|------------------------------------|---|---|------------------------------------|---|---|------------------------------------|---|---|--| | * 4 | 102 &
it. Hrs. | 102
Flights | 099 &
'It. Hrs. | .099
Flights | 103 &
7t. Hrs. | ·103
Flights | 104 &
7t. Hrs. | 104
Flights | 105 &
7t. Hrs. | 105
Flights | Pad # | 2 & Pad
day
sure | 2 & OPF
day
ure | 2 & VAB
day
ture | 9 & Pad
e Hrs. | 3 & OPF
day
ture | 9 & VAB
day
ture | 3 & Pad
e Hrs. | 3 & OPF
day
ture | 3 & VAB
day
ture | 4 & Pad
e Hrs. | f & OPF
day
ure | f & VAB
day
ture | 5 & Pad
e Hrs. | 5 & OPF
day
ture | 5 & VAB
day
ture | ehide
nd-flow
ays. | | Mission # | Orbiter 102 &
Mission Fit. Hrs. | Orbiter 102
Acoum. Flights | Orbiter 099 &
Mission Fit. Hrs. | Orbiter 099
Accum. Flights | Orbiter 103 &
Mission Flt. Hrs. | Orbiter 103
Accum. Flights | Orbiter 104 &
Mission Fit. Hrs. | Orbiter 104
Accum. Flights | Orbiter 105 &
Mission Fit. Hrs. | Orbiter 105
Acoum. Flights | Launch Pad # | Orbiter 102 & Pad
Work day
Exposure | Orbiter 102 & OPF
Work day
Exposure | Orbiter 102 & VAB
Work day
Exposure | Orbiter 099 & Pad
Exposure Hrs. | Orbiter 099 & OPF
Work day
Exposure | Orbiter 099 & v
Work day
Exposure | Orbiter 103 & Pad
Exposure Hrs. | Orbiter 103 & OPF
Work day
Exposure | Orbiter 103 & VAB
Work day
Exposure | Orbiter 104 & Pad
Exposure Hrs. | Orbiter 104 & OPF
Work day
Exposure | Orbiter 104 & \
Work day
Exposure | Orbiter 105 & Pad
Exposure Hrs. | Orbiter 105 & OPF
Work day
Exposure | Orbiter 105 & VAB
Work day
Exposure | Shuttle vehide
total ground-flow
workdays. | STS 35
STS 37 | 215.0856 | 10 | | | | | 143.5456 | 8 | | | LC 39B
LC 39B | 157 Days | 126 Days | 16 Days | | | | | | | 22Days |
97 Days | 6 Days | | | | 299 Days
125 Days | | 3133/ | | | | | | | 143.3430 | | | | LC 38B | | | | | | | | | | ZZDays | 97 Days | 6 Days | | | | 125 Days | | STS 39 | | | | | 199.3731 | 12 | | | | | LC 39A | | | | | | | 47 Days | 116 Days | 17 Days | | | | | | | 180 Days | | STS 40 | 218.2389 | 11 | | | | | | | | | LC 39B | 34 Days | 74 Days | 6 Days | | | | | | | | | | | | | 114 Days | STS 43 | | | | | | | 213.3569 | 9 | | | LC 39A | | | | | | | | | | 35 Days | 60 Days | 6 Days | | | | 101 Days | | STS 48 | | | | | 128.4606 | 13 | | | | | LC 39A | | | | | | | 27 Days | 78 Days | 8 Days | | | | | | | 113 Days | | | | | | | 128.4606 | 13 | | | | | | | | | | | | 27 Days | 78 Days | 8 Days | | | | | | | | | STS 44
STS 42 | | | | | 193.2456 | 14 | 166.8456 | 10 | | | LC 39A
LC 39A | | | | | | | 24 Days | 75 Days | 6 Days | 31 Days | 67 Days | 5 Days | | | | 103 Days
105 Days | | STS 45 | | | | | | | 214.1578 | 11 | | | LC 39A | | | | | | | 2.20,0 | | - Luye | 27 Days | 55 Days | 6 Days | | | | 88 Davs | | STS 49
STS 50 | 331.5011 | 12 | | | | | | | 213.2939 | 1 | LC 39B
LC 39A | 23 Days | 108 Days | 6 Dave | | | | | | | | | | 49 Days | 217 Daysa | 6 Days | 272 Days
136 Days | | STS 46 | 331.3011 | 12 | | | | | 191.2508 | 12 | | | LC 39B | 23 Days | 100 Days | J Days | | | | | | | 45 Days | 61 Days | 5 Days | | | | 111 Days | | STS 47 | | | | | | | | | 190.5064 | 2 | LC 39B | | | | | | | | | | | | | 17 Days | 77 Days | 5 Days | 99 Days | | STS 52 | 236.9369 | 13 | | | | | | | | | LC 39B | 27 Days | 72 Days | 5 Days | | | | | | | | | | | | | 104 Days | | STS 53 | | | | | 175.3297 | 15 | | | | | LC 39A | | | | | | | 24 Days | 247 Days | 5 Days | | | | | | | 276 Days | | STS 54 | | | | | | | | | 143.6386 | 3 | LC 39B | | | | | | | | | | | | | 27 Days | 55 Days | 6 Days | 88 Days | | STS 56 | | | | | 222.14 | 16 | | | | | LC 39B | | | | | | | 22 Days | 63 Days | 10 Days | | | | | | | 95 Days | | STS 55 | 239.6664 | 14 | | | | | | | | | LC 39A | 73 Days | 77 Days | 5 Days | | | | | | | | | | | | | 155 Days | | STS 57 | | | | | | - | | | 239.7483 | 4 | LC 39B | | | | | | | | | | | | | 51 Days | 52 Days | 16 Days | 119 Days | | STS 51 | | | | | 236.1864 | 17 | | | | | LC 39B | | | | | | | 70 Days | 57 Days | 8 Days | | | | | | | 135 Days | | 01001 | | | | | 200.1004 | , · | | | | | 20 000 | | | | | | | 70 50,0 | or Days | o Duyo | | | | | | | 100 00,0 | | STS 58 | 336.2089 | 15 | | | | | | | | | LC 39B | 28 Days | 82 Days | 17 Days | | | | | | | | | | | | | 127 Days | | STS 61 | | | | | | | | | 259.9769 | 5 | LC 39B | | | | | | | | | | | | | 33 Days | 103 Days | 6 Days | 142 Days | | STS 60
STS 62 | 335.2781 | 16 | | | 199.1561 | 18 | | | | | LC 39A
LC 39B | 19 Days | 62 Days | 5 Days | | | | 22 Days | 81 Days | 5 Days | | | | | | | 108 Days
86 Days | | STS 59 | | | | | | | | | 269.825 | 6 | LC 39A | | | | | | | | | | | | | 21 Days | 67 Days | 5 Days | 93 Days | | STS 65
STS 64 | 353.9167 | 17 | | | 262.8325 | 19 | | | | | LC 39A
LC 39B | 20 Days | 62 Days | 5 Days | | | | 20 Days | 125 Days | 8 Days | | | | | | | 87 Days
153 Days | | STS 68 | | | | | | | | | 269.7689 | 7 | LC 39A | | | | | | | ze zeje | .es esys | - Laye | | | | 41 Days | 59 Days | 20 Days | 120 Days | | STS 66
STS 63 | | | | | 100 1700 | | 262.5672 | 13 | | | LC 39B | | | | | | | 05.0 | 74.0 | | 24 Days | 110 Days | 6 Days | | | | 140 Days | | STS 63 | | \vdash | | \vdash | 198.4708 | 20 | - | - | 399.1467 | 8 | LC 39B
LC 39A | | | | | | | 25 Days | 71 Days | 5 Days | | - | | 19 Days | 81 Days | 5 Days | 101 Days
105 Days | | STS 71 | | | | | | | 235.3714 | 14 | | | LC 39A | | | | | | | | | | 44 Days | 115 Days | 6 Days | | | | 165 Days | | STS 70
STS 69 | - | \vdash | | \vdash | 214.3347 | 21 | | | 260.4819 | 9 | LC 39B
LC 39A | | | | | | | 43 Days | 63 Days | 14 Days | | | | 47 Dov- | 81 Days | 7 Days | 120 Days
135 Days | | | | | | \vdash | | \vdash | | | ∠00.4619 | 9 | | | | | | | | | | | | | | 47 Days | o i Days | / Days | | | STS 73 | 381.8878 | 18 | | \sqcup | | Ь— | 100 500 | | | ш | LC 39B | 48 Days | 100 Days | 7 Days | | | | | | | 00.0 | 70.0 | | | | | 155 Days | | STS 74
STS 72 | ₽ | \vdash | | \vdash | | \vdash | 196.5283 | 15 | 214.0297 | 10 | LC 39A
LC 39B | | | | | | | - | | | 23 Days | 76 Days | 8 Days | 21 Days | 64 Days | 5 Days | 107 Days
90 Days | | STS 75 | 377.6903 | 19 | | | | | | | | Ë | LC 39B | 25 Days | 64 Days | 5 Days | | | | | | | | | | | | | 94 Days | | STS 76
STS 77 | | | | | | | 221.28 | 16 | 040.00 | | LC 39B | | | | | | | | | | 22 Days | 68 Days | 6 Days | 07.0 | 00.0 | | 96 Days | | STS 77
STS 78 | 405.8083 | 20 | | \vdash | | 1 | | | 240.6694 | 11 | LC 39B
LC 39B | 19 Days | 63 Days | 7 Dav∘ | | | | - | - | | | - | | 27 Days | 69 Days | 5 Days | 101 Days
89 Days | | STS 79 | .00.0003 | | | | | | 243.3244 | 17 | | | LC 39A | . o ouys | 30 Duys | Juja | | | | | | | 25 Day | 73 Days | 17 Days | | | | 115 Days | | STS 80 | 423.8883 | 21 | | | | | | | | | LC 39B | 33 Days | 80 Days | 6 Days | | | | | | | | | | | | | 119 Days | | | | | | | | | L | Ора | | 0a | | | Space S | huttle L | aunch | Informa | tion Da | ta Base | , | | | | | | | | | | |----------------------------|------------------------------------|-------------------------------|------------------------------------|-------------------------------|------------------------------------|-------------------------------|--|-------------------------------|------------------------------------|-------------------------------|------------------|---|---|---|------------------------------------|---|---|------------------------------------|--|---|------------------------------------|---|---|------------------------------------|---|---|---| | Mission # | Orbiter 102 &
Mission Fit. Hrs. | Orbiter 102
Accum. Flights | Orbiter 099 &
Mission Fit. Hrs. | Orbiter 099
Accum. Flights | Orbiter 103 &
Mission Fit. Hrs. | Orbiter 103
Accum. Flights | Orbiter 104 &
Mission Flt. Hrs. | Orbiter 104
Accum. Flights | Orbiter 105 &
Mission Fit. Hrs. | Orbiter 105
Accum. Flights | Launch Pad # | Orbiter 102 & Pad
Work day
Exposure | Orbiter 102 & OPF
Work day
Exposure | Orbiter 102 & VAB
Work day
Exposure | Orbiter 099 & Pad
Exposure Hrs. | Orbiter 099 & OPF
Work day
Exposure | Orbiter 099 & VAB
Work day
Exposure | Orbiter 103 & Pad
Exposure Hrs. | Orbiter 103 & OPF
Work day
Exposure | Orbiter 103 & VAB
Work day
Exposure | Orbiter 104 & Pad
Exposure Hrs. | Orbiter 104 & OPF
Work day
Exposure | Orbiter 104 & VAB
Work day
Exposure | Orbiter 105 & Pad
Exposure Hrs. | Orbiter 105 & OPF
Work day
Exposure | Orbiter 105 & VAB
Work day
Exposure | Shuttle vehicle
total ground-flow
workdays. | | STS 81 | | | | | | | 244.9417 | 18 | | | LC 39B | | | | | | | | | | 24 Days | 62 Days | 5 Days | | | | 91 Days | | STS 82 | | | | | 239.6358 | 22 | | | | | LC 39A | | | | | | | 26 Days | 147 Days | 5 Days | | | | | | | 178 Days | | STS 83 | 95.22722 | 22 | | | | | | | | | LC 39A | 24 Days | 73 Days | 6 Days | | | | | | | | | | | | | 103 Days | | STS 84 | 070 7007 | - 00 | | | | | 221.3464 | 19 | | | LC 39A | 01.0 | 50 D | | | | | | | | 21 Days | 77 Days | 4 Days | | | | 102 Days | | STS 94
STS 85 | 376.7667 | 23 | | | 283.3131 | 23 | - | | | _ | LC 39A | 21 Days | 53 Days | 7 Days | | - | - | 23 Days | 102 Days | 5 Davs | | | | | | | 81 Days
130 Days | | STS 86 | | | | | | | 259.37 | 20 | | | LC 39A | | | | | | | ,. | | ,. | 29 Days | 60 Days | 5 Days | | | | 94 Days | | STS 87
STS 89 | 376.5836 | 24 | | | | _ | | | 376.5836 | 12 | LC 39B
LC 39A | 22 Days | 94 Days | 5 Days | | | | | | | | | | 26 Days | 202 Days | 7 Days | 121 Days
235 Days | | STS 90 | 381.8494 | 25 | | | | 1 | | | 3/0.3030 | 12 | LC 39A | 24 Days | 80 Days | 5 Days | | | | | | | | | | 26 Days | 202 Days | 7 Days | 109 Days | | STS 91 | | | | | 235.9169 | | | | | | LC 39A | | | | | | | 29 Days | | | | | | | | | 201 Days | | STS 95
STS 88 | | \vdash | | | 213.7489 | 25 | | | 283.3131 | 13 | LC 39B
LC 39A | | | | | | | 29 Days | 76 Days | 5 Days | | | | 37 Days | 187 Days | 5 Days | 110 Days
229 Days | | STS 96 | | \vdash | | | 235.2325 | 26 | | | 203.3131 | 13 | LC 39A | | | | | | | 30 Days | 122 Days | 12 Days | | | | 37 Days | 107 Days | 5 Days | 164 Days | | STS 93 | 118.8383 | 26 | | | | | | | | | LC 39B | 43 Days | 223 Days | 5 Days | | | | | | | | | | | | | 271 Days | | STS 103 | | $\vdash\vdash$ | | \vdash | 191.1928 | 27 | | - | - | | LC 39B | | - | - | - | | | 36 Days | 141 Days | 9 Days | | - | - | | - | - | 186 Days | | STS 99 | | I | | | | | | <u> </u> | 269.6614 | 14 | LC 39A | | | | | | | | | | | | | 44 Days | 257 Days | 10 Days | 311 Days | | 070.404 | | | | | | | 200 6 | | | | | | | | | | | | | | 50 D | 000 B | | | | | | | STS 101
STS 106 | | \vdash | | | | - | 236.6
283.2042 | 21 | - | | LC 39A
LC 39B | | | - | | | - | - | | | 50 Days
22 Days | 333 Days
66 Days | 8 Days
5 Days | | | - | 391 Days
93 Days | | 010100 | | \vdash | | | | | 200.2042 | | | | 20 000 | | | | | | | | | | LL Dujo | oo bays | o Duyo | | | |
50 Days | | 070.00 | | | | | | | | | | | | | | | | | | | 407.0 | | | | | | | | | | STS 92
STS 97 | | \vdash | | | 309.6736 | 28 | | | 259.0161 | 15 | LC 39A
LC 39B | | | | | | | 31 Days | 197 Days | 10 Days | | | | 26 Days | 203 Days | 5 Days | 238 Days
234 Days | | STS 98 | | | | | | | 309.35 | 23 | 200.0101 | 2 | LC 39A | | | | | | | | | | 28 Days | 73 Days | 30 Days | 20 Dayo | 200 Days | o Days | 131 Days | | STS 102
STS 100 | | | | | 307.8167 | 29 | | | 285.5 | 16 | LC 39B | | | | | | | 21 Days | 84 Days | 8 Days | | | | 00.0 | 00.0 | 5 Days | 113 Days | | STS 100 | | \vdash | | | | - | 306.6 | 24 | 285.5 | 16 | LC 39A
LC 39B | | | | | | | | 1 | | 21 Days | 82 Days | 11 Days | 23 Days | 82 Days | 5 Days | 110 Days
114 Days | | STS 105 | | | | | 285.2 | 30 | | | | | LC 39A | | | | | | | 31 Days | 79 Days | 8 Days | z · z u y u | | | | | | 118 Days | | STS 108 | 000 1050 | 07 | | | | _ | | | 283.9167 | 17 | LC 39B | 00 D | oro D | | | | | | | | | | | 34 Days | 142 Days | 6 Days | 182 Days | | STS 109
STS 110 | 262.1858 | 27 | | | | | 259.7122 | 25 | | | LC 39A
LC 39B | 32 Days | 253 Days | 8 Days | | | | | | | 28 Days | 161 Days | 6 Davs | | | | 293 Days
195 Days | STS 111
STS 112 | | \vdash | | | | - | 259.9789 | 26 | 332.5989 | 18 | LC 39A
LC 39B | | | | | | | | | | 25 Days | 100 Down | 6 Dave | 33 Days | 92 Days | 7 Days | 132 Days
139 Days | | 313 112 | | H | | | | | 238.8108 | 20 | | | LC 35D | | | | | | | | | | 23 Days | 100 Days | 0 Days | | | | 135 Days | STS 113
STS 107 | 382.35 | 28 | | | | - | - | <u> </u> | 330.8106 | 19 | LC 39A
LC 39A | | | | | | | | | | | | | 35 Days | 79 Days | 9 Days | 123 Days | | Totals: | 7217.821 | | 1497.767 | 10 | 5805.566 | 30 | 5278.061 | 26 | 5122.486 | 19 | | 1076 Days | 2979 Days | 164 Days | 311 Days | 454 Days | 48 Days | 964 Days | 3019 Days | 192 Days | 838 Days | 2488 Days | 134 Days | 611 Days | 2169 Days | 93 Days | 15,831
Days | | | | | | | | | | | | | | If 6 of 7 | | | If 6 of 7 | | | If 6 of 7 | | | If 6 of 7 | | | If 6 of 7 | | | | | | | | 1 498Hrs | | | | | | 5,123Hrs. | | | days/wk
are work | | | days/wk
are work | | | days/wk
are work | | | days/wk
are work | | | days/wk
are work | | | | | Grand Total
Information | 7,218Hrs.
with 28 flts | | with 10 | | 5,806Hrs.
with 30 flts | | 5,278Hrs.
with 26 fits | | with 19 | | | days, avg. | | | days, avg. | | | days, avg. | | | days, avg. | | | days, avg. | | | | | miomiation | WILL 20 110 | | flits | | WILLI OU IILO | 1 | | | flits | | | days @
pad/launch | | | days @
pad/launch | | | days @
pad/launch | | | days @
pad/launch | | | days @
pad/launch | | | | | | | | | | | | | | | | | = 44.8 | 1 | | = 36.3 | | | = 37.5 | 1 | | = 37.6 | | | = 37.5 | | | | | | | | | | | | | | | | | | T | | | | _ | | | | | | 1.400 | | 455.11 | | | | | | \vdash | | | | | | | | | | | I otal cor | itinuous gr | ouna proces | | | | | | crub turnaro
= 363.4 Wo | | V-102 Was | 1817 days ir | n 15 flight | groups | ngo or a m | - | Tween iana | ic (with) | - 5000.4 110 | in days | | | | | | | | | \vdash | | | | - | - | | | _ | | | | | | l | | | | l | Total co | ontinuous g | ground proce | | | | | | scrub turnar | | DV-099 was | s 595 days ir | n 3 flight | | | | | | | | | | _ | | | | | | | | | | groupii | ings or a Mi | earl-unie-De | ween-iallu | ie (WIBF) | = 178.3 Wo | ik-days | | | | | | | \vdash | | $\vdash\vdash$ | | \vdash | | - | | - | - | | | | - | <u> </u> | 1 | L | L | L | | L | | | <u> </u> | L | 1 | - | | | | | | | | | | | | | | | | Total co | ntinuous g | round proce | | | | | | = 377.1 Wo | | V-103 was | 2640 days i | in 7 flight | | | | | | \Box | | | | | | | | | | | 1 | | | | | | | | | | | | | | - | | \vdash | | \vdash | | \vdash | | 1 | | - | - | | | | Total co | ntinuous g | round proce | | | | | | crub turnaro | | V-104 was | 1389 days i | in 5 flight | \vdash | | | | | L_l | | L_ l | | | | <u> </u> | <u></u> | | | | | | | groupii | ngs or a m | ean-time-be | tween-failu | re (MTBF) | = 277.8 Wo | rk-days | | | | L | | | | | | | | | F | \vdash | | | | - | | | - | | | | Total co | ntinuous g | round proce | ssing Work | k Days resu | ulting in Lau | nch-on-time | (without s | crub turnaro | ound) for O | V-105 was | 1546 days i | in 5 flight | \vdash | - | | | | | | | | | | | | | | | | | | groupii | ngs or a m | ean-time-be | tween-tailu | re (MTBF) | = 309.2 Wo | rk-days | ## Appendix III Space Shuttle Fluids Overview Matrix | SHUTTLE VEHICLE SERVICING FLUIDS |--|-------------------------|-------------|--|---------------------------------------|---|--|---|--|---|--|--|--|-----------------|--|------------------------|---|---|--| | CHEMICAL AND PHYSICAL CHARACTERISTICS
CONTROLLED BY REFERENCE DOCUMENT
SE-S-0073 Revision G (6-23 CHANGE NO. 77) | | | | | | Main Propulsion (Orbiter,
ET and SSME) | Aft Propulsion Orbit
Maneuvering and
Reaction Control | Reaction Control | Auxiliary Power Unit -
Orbiter (APU) | Auxiliary Power Unit -
SRB (APU) | SSME and Orbiter
Hydraulic | SRB Hydraulic | Fuel Cells,Cryo | Environmental and
Thermal Control / Life
Support | Purge, Vent, and Drain | ~# of unique sub-
systems requiring service
each flight | - # of individual interfaces
requiring service (cornect
& disconnect) for each
fight (not including
multiple ground stations) | Revised R
col values
DRAFT | | SERVICING Fluid | Ref. Table
SE-S-0073 | Shuttle S | Sub-system A | Application | Maximum
Sub-system
Cleanliness
Level Req'd | | | | SI | nuttle Sul | b-system | Identifica | ation | | | | | | | | | Operational | Assembly | Cleaning
Verification &
Testing | | | | | | | | | | | | | | | | Propellant Pressurizing Agent, Helium | 6.3-1 | X | | Х | 100 A | X (100A) | X (200) | X (200) | X (100) | NA | NA | X (100) | X (200A) | X (300A) | | 17 | | | | Liquid Oxygen | 6.3-2 | X | X | Х | 800 A
100 A | X (800A) |) V (2000) | V (000) | V (400) | V (400) | V (000) | V (000) | | | | 1 6 | 20 | 20 | | Gaseous Nitrogen Gaseous and Liquid Oxygen | 6.3-3
6.3-4 | X | ^ | ^ | 200A | X (100A) | X (200) | X (200) | X (100) | X (100) | X (200) | A (200) | X (200A) | X (200A) | | 2 | 10 | 5 | | Gaseous and Liquid Nitrogen | 6.3-5 | X | t | Х | 200A | 1 | 1 | | | 1 | 1 | 1 | X (200A) | X (200A) | X (Class 5,000) | 5 | | | | Gaseous and Liquid Hydrogen | 6.3-6 | Х | | | 200 | X (400) | | | | | | | X (200) | (====) | ,5.222 5,500) | 4 | 10 | 5 | | Hydraulic Fluid | 6.3-7 | Х | | | 190 | | | | | | X (190) | | | | | 7 | 15 | 7 | | Water (Grade A or B) | 6.3-8 | Х | | Х | 100/200A | X (1000) | | | X (100) | X (100) | X (200) | X (200) | | X (200A |) | 3 | | | | Propellant, Monomethylhydrazine | 6.3-9 | X | | | 200 | 1 | X (200) | X (200) | | 1 | 1 | 1 | | | | 5 | | 1 | | Propellant, Nitrogen Tetroxide (MON-3) | 6.3-10
6.3-11 | X | - | X | 200A
100 | - | X (200A | X (200A) | X (100) | X (100) | - | - | | | | 5 | | | | Propellant, Hydrazine
Argon | 6.3-11 | X | Х | _ ^ | 100A | X (100A) | X (200) | X (200) | X (100) | NA (100) | | | X (200A) | X (100A) | X (Class 5.000) | 2 | | | | Propellant, Mixed Oxides of Nitrogen (Deleted) | 6.3-13 | ^ | ^ | | 100A | X (100A | // (200) | / (200) | X (100) | 19/5 | | | A (200A) | X (100A) | / (Class 5,000) | 0 | | | | Lubricating Oil | 6.3-14 | Х | | | 300 | | 1 | | X (300) | X (300) | | | | | | 7 | | | | Conditioned Air - Purge, Vent, and Drain | 6.3-15 | Х | | Х | Class 5,000 | X (1000) |) | | | (/ | | | | | X (Class 5,000) | 5 | | | | Potable Water | 6.3-16 | X | | | 300 | | | | | | | | | X (300) | | 1 | | | | Carbon Dioxide | 6.3-17 | X | | Х | 100 | NA | | | | | | | | X (100) | | 0 | | | | Ammonia | 6.3-18 | X | | | 300A | | | | | | | | | X (300A) | | 2 | | | | Biocide Flush Fluid
Refrigerant 21 (New and Recycled) | 6.3-19
6.3-20 | X | | Х | 300
300 | - | | - | | - | - | - | | X (300)
X (300) | | 3 | | | | Avionics Fire Extinguishing Fluid | 6.3-20 | X | | ^ | 300 | | _ | | | | | | | NA (300) | | 2 | | | | Conditioned Air - ECS | 6.3-22 | X | | | Class 100.000 | | | | | | | | | | X (Class 100,000) | 5 | | | | Fuel Cell Cooling Fluid | 6.3-23 | X | | | 300 | | | | | | | | X (300) | | | 3 | | | | Breathing Oxygen | 6.3-24 | | | Х | 200A | | | | | | | | | X (200A) | | 0 | | | | Isopropyl Alcohol | 6.3-25 | | | Х | 100/200A | | X (200) | | X (100) | X (100) | X (100) | X (100) | | X (200A) | X (200) | 0 | | | | Trichlorotrifluoroethane | 6.3-26 | | | X | 200A | X (400A) | X (200A | X (200A) | | | | | X (200A) | X (200A) | X (200A) | 0 | | | | Denatured Ethyl Alcohol
Trichloroethylene | 6.3-27
6.3-28 | | | X | 300
800A | X (800A) | | - | | - |
- | - | | X (300) | | 0 | | - | | Breathing Air Mixture | 6.3-29 | | | X | 200A | A (000A | 4 | | | | | | | X (200A) | X (200A) | 0 | | | | Airlock LCG Cooling Water | 6.3-30 | Х | | | 300 | | | | | | | | | X (300) | X (2007) | 2 | | | | Ferry Flight WCL Fluid | 6.3-31 | Х | | | 300 | | | | | | | | | X (300) | | 0 | | | | Heat Transport Water | 6.3-32 | Х | | Х | 200/300A | | | | X (200) | NA | | | | X (300A) | | 3 | | | | Shock Strut Hydraulic Fluid - Orbiter | 6.3-33 | X | | | 190 | | | | | | X (190) | NA | | | | 0 | | | | Missile Grade Air (Deleted) | 6.3-34 | | - | | 200 | | | - | | | ├ | ├ | - | V (200) | | 0 | | 1 | | Refrigerant 114 Breathing Air (EMU Ground Test Only) | 6.3-35
6.3-36 | Х | | Х | 300
200A | | 1 | | | | 1 | 1 | - | X (300)
X (200A) | | 0 | | 1 | | Nitric Oxide (Deleted) | 6.3-36 | | | ^ | 2000 | t | - | | | t | t | t | | (200A) | 1 | 0 | 1 | 1 | | EMU Gaseous Oxygen | 6.3-38 | Х | | | 100A | | 1 | | | | | | | X (100A) | | 2 | | | | Propellant, Nitrogen Tetroxide (MON-10) | 6.3-39 | | | | | | | | | | | | | | | 0 | | | | RTG Heat Transport Fluid | 6.3-40 | Х | | | 300 | | | | 1/ /00: | | | | | X (300) | | 0 | | | | APU/WSB Pre-Flush Lubricating Oil | 6.3-41 | | - | X | 300
300 | - | 1 | - | X (300) | NA | - | - | | V (200) | | 0 | 1 | | | WMS Flush Fluid (1) Waste Tank Cleaning Fluid (1) | 6.3-42
6.3-43 | - | + | X | 300 | + | 1 | - | | + | + | + | 1 | X (300)
X (300) | | 0 | - | 1 | | Waste Tank Cleaning Fluid (1)
Isopropyl Alcohol | 6.3-44 | | | X | 400A | X (400A) | 1 | | | | | | - | A (300) | | 0 | | 1 | | WMS Servicing Fluid (1) | 6.3-45 | | t | X | 300 | | 1 | | | 1 | 1 | 1 | | X (300) | | 0 | | 1 | | HCFC-225 | 6.3-46 | | Х | Х | 200A | X (400A) | X (200A | X (200A) | | | | | (200A) | X (200A) | | 0 | | | | ZBA25 | 6.3-47 | | | Х | 400 | X (400) | | | | | | | L ' | | | 0 | | | | Refrigerant 124 (HCFC-124) | 6.3-48 | Х | | Х | 300 | | | | | | | | | X (300) | | 2 | | | | Perfluorohexane (PF-5060) (Lear Romec Quick Disconnects Only) | 6.3-49 | | | X | 300 | | | 1/ /000 :: | | | | | | X (300) |)/ (000 t) | 0 | | | | Vertrel MCA (Decafluoropentane [62%] and Trans-Dichloroethylene [38%] | 6.3-50 | - | - | X | 200A
200A | X (400A) | 4 | X (200A)
X (200) | | ├ | ├ | ├ | | X (200A) | X (200A)
X (200A) | 0 | 1 | 1 | | HFE-7100 (Methoxy-nonafluorobutane) Vertrel XF (1,1,1,2,3,4,4,5,5,5-Decafluoropentane) | 6.3-51
6.3-52 | - | | X | 400A | X (400A) | 4 | A (200) | | 1 | 1 | 1 | (ZUUA) | X (200A) | A (200A) | 0 | 1 | 1 | | HCFC-225 G | 6.3-52 | | | X | 200A | X (400A) | 1 | X (200A) | | † | † | † | (200A) | X (200A) | X (200A) | 0 | - | | | 6.3-54 | X | | | 200 | | | | | | X (200) | NA | | | | 0 | | | | PGME/Water Azeotrope (1) | | | nce source d | oes not addres | 200
is applications in | Sub-system | s control. | | | | X (200) | NA | | | | 0
102 total | | | # Appendix IV Hardware Dependability Influence on Propellant Cost/LCC Goals Propellant Cost Influence In Achieving Advanced Reusable Space Transportation Systems Cost/Pound Goals #### STATEMENT OF THE CHALLENGE With the goal being \$100. /# of payload to orbit, the first reactions for most is to assume the goal is unrealistic; therefore, establish a range with a new must criteria of \$500. /# to orbit. However, effectively applying all of our engineering experience and expertise, the space community may be surprised at the progress toward achieving this goal. This challenging goal (\$100. /# of payload to orbit) clearly suggests we must change "the way we do business" today. The program must establish the requirements to provide the controls required for achievement, i.e., the offline maintenance function alone represents ~50% of this goal regardless whether flying with normal boiling point or densified hydrogen and without considering the added cost of the purge gas requirements. The maintenance function must be scaled back by requiring the propulsion system fly considerably more missions between depot cycle and be more airline like the commercial gas turbines. This will not only drastically reduce the propellant cost, but, at the same time will bring down the logistics repair parts cost to be more inline with our goal of becoming more "airline like" the flight frequency will challenge us to provide propellant on site recycling our losses and at a much-reduced cost. #### INTRODUCTION Propellant cost is heavily driven by the way we are doing business, i.e., propulsion design philosophy. Design characteristics such as mixture ratio, design life, hardware depot cycle frequency, and propellant mass/volume characteristics all influence a space transportation systems propellant cost. Also be aware that the user pays for all the losses and the price is a function of quantity used because there are fixed and variable cost associated with producing the product. Therefore, an example is provided using the Shuttle program Liquid Hydrogen cost of calendar year 2001 for a reference case. SSC testing represents a Depot cycle of the LH2 turbo-pump after 3 flights, the LO2 turbo-pump after 10 flights and 3 new SSME greenruns. The SSME requires depot cycle after 20 flights. This insight should be useful in establishing the Level I requirements for advanced space transportation systems. #### STS LH2 USAGE FOR CALENDAR YEAR 2001 Liquid Hydrogen is used at MSFC, SSC, and KSC for the Shuttle program. - 1. Quantity procured for MSFC was 406,406 #'s - 2. Quantity procured for SSC was 5,793,771 #'s - 3. Quantity procured for KSC was 2,213,738 #'s - 4. Quantity actually flown by the Shuttle was 1,366,800 #'s in CY 2001 for 6 launches Liquid Hydrogen purchased for KSC was by separate contract and the purchase price was \$1.97/# with 61.74% of propellant launched. Remainder was transfer and storage losses. If this were the only added cost, the LH2 would be \$3.19/# launched. If the concept of operation were to assume that the hydrogen flown were at triple point in stead of normal boiling point, the realized propellant launched is estimated to be only 40% that purchased which would drive the price to at least \$4.93/# launched. However, this is only a part of the actual cost of propellant (densified hydrogen) when assessing the program as a whole. Liquid Hydrogen purchased for MSFC and SSC was by separate contract and the purchase price because of the large quantity was ~ \$1.09/# with NO propellant launched by Shuttle. This propellant was used for hardware depot maintenance (each SSME was refurbished and tested after ever flight during the calendar year 2001) and technology and reliability testing functions. Therefore, the maintainability burden designed into the hardware has a direct influence on the propellant logistics cost to operate a Space Transportation System, e.g., the greater time between depot maintenance cycles and hardware repair actions used in determining their operability requirements will greatly reduce the program recurring cost. To control and minimize the recurring cost, these operability requirements must be specified at Level I. STS PAYLOAD COST PER POUND TO ORBIT FOR LH2 ONLY AND ACTUAL LH2 COST PER POUND LAUNCHED When factoring in all uses of Liquid Hydrogen for the Shuttle propulsion program, it was determined that 8,413,915 #'s of Liquid Hydrogen were purchased and only 1,366,800 #'s flown on Shuttle in calendar year 2001. Therefore, only 16.24% of the propellant purchased was launched. This causes the actual Liquid Hydrogen cost to be \$8.13/# launched. The propellant launched would have been 61.74% with NO maintenance functions required for the calendar year 2001 with 6 flights flown. Liquid Hydrogen cost would have been \$3.19/# launched or \$14.54/# of payload to orbit assuming a 50,000 # payload. When factoring in the maintenance cost of the propulsion systems the cost is \$8.13/# launched and \$23.86/# of a 50,000 # payload to orbit. ### A NOTIONAL SCENARIO FOR 3rd GEN REQUIREMENTS CONSIDERATION To project a **scenario for 3rd Gen RLV with a SSTO vehicle and 20,000 #'s payload** the actual cost allocation would require \$3.19 to \$9.87/# for Liquid Hydrogen alone. Assume the vehicle was 1,113,636 #'s GLOW and was SSTO with a mass fraction of .88. This vehicle would require 140,000 #'s of Liquid Hydrogen and 840,000 #'s of Liquid Oxygen assuming a 6:1 mixture ratio propulsion system design. ### **LIQUID HYDROGEN CONSIDERATIONS:** Considering the losses for storage and transfer to load the vehicle with **normal boiling point hydrogen the cost of Liquid Hydrogen would be \$3.19/# launched or \$22.33/# of payload to orbit at 20,000#'s per flight**, but if it is assumed that the vehicle requires the hydrogen loaded at the triple point conditions, the added equivalent losses would drive the cost of **Densified Liquid Hydrogen to \$4.93/# launched or \$34.47/# of payload to orbit**. *These values do not include propulsion maintenance cost that will be required if not corrected by leveling a requirement at Level I to control recurring cost of the program.* Therefore, if the level of hydrogen use for off-site engine depot maintenance remains the same, this 3rd Gen RLV will cost \$4.94/# actual launched cost and would represent \$34.60/# of payload to orbit for the 20,000 # payload just to cover this maintenance function. Assuming this depot maintenance function is not changed, this cost must be added to the launch site cost. Therefore, assuming the 3rd Gen RLV used normal boiling point hydrogen, we will add the maintenance cost of \$4.94/# of hydrogen to the launch cost of \$3.19/# of hydrogen equaling \$8.13/# of hydrogen launched or \$56.93/# of payload to orbit assuming a 20,000 # payload. ### COST INSIGHT OF TECHNOLOGY CONCEPT ALTERNATIVE However, concepts requiring the propellant be
loaded in a densified state near the triple point instead of normal boiling point hydrogen will require more equivalent hydrogen at the launch site. This will drive the **Densified Liquid Hydrogen cost to \$4.93/# launched or \$34.47/# of payload to orbit for the launch site only.** Again if I assume the off site SSC + MSFC use were to remain the same and only using normal boiling point hydrogen but flying the vehicle at these **new triple point conditions, the added required quantity at KSC** would increase from ~226,757 #'s to ~350,000 #'s equivalent resulting in the cost being \$9.87/# actual launched cost and would represent \$69.09/# of payload to orbit for the 20,000 #payload. The above thinking does not include many factors that have not been determined. The concept of loading the flight tank with densified liquid hydrogen may require the removal of its sensible heat using cold hydrogen gas to avoid the large heat rise in the liquid during the loading. Also the flight tank will require pressure stabilization with cold helium gas during the loading and replenish operations to avoid tank collapse, as the Liquid Hydrogen will try to seek its equilibrium pressure of 1 psia. These functions were accomplished by using LH2 cold bath heat exchangers that will add another large quantity of Liquid Hydrogen at the launch site to accomplish this concept of operation. #### LIQUID OXYGEN CONSIDERATIONS: If a similar loss ratio is assumed for Liquid Oxygen, now determine the cost associated with the oxygen propellant for this 3rd Gen RLV scenario. It was stated earlier that the 1,113,636 #'s GLOW was a SSTO with mass fraction of .88 with the mixture ratio of 6:1 and a payload of 20,000 #'s to orbit. Therefore, the Liquid Oxygen load would be 840,000 #'s. With the 61.74% propellant launched value used for Liquid Hydrogen being considered the same the Liquid Oxygen procured would be 1,360,544 #'s and at a price of \$132.80/ton the cost would be \$90,340.14 or \$0.11/# launched - \$4.52/# of payload launched for the launch site cost. Again factoring in the propulsion maintenance cost would increase this cost. The propellant purchased off site for this <u>maintenance and R&D function is 2.8 time that at KSC for Shuttle</u>. Therefore, using this ratio to determine the quantity purchased off site would be 3,809,524 #'s of Liquid Oxygen. Assuming the same price as KSC procurement would result in cost of \$252,952.38 or \$0.30/# launched - \$12.65/# of payload to orbit for this maintenance and R&D function. Therefore, combine these two functions to determine the cost of continuing business as usual would result in the following cost of \$0.11/# launched at KSC plus the \$0.30/# launched for maintenance would equal \$0.41/# launched or \$17.22/# of payload to orbit for Liquid Oxygen. ### LIQUID OXYGEN AND HYDROGEN COMBINED CONSIDERATIONS: Now combine the cost of both Liquid Hydrogen and Oxygen for this 3rd Gen RLV scenario: - 1. Assume the use of **normal boiling point propellant only** and only that required at the launch site. LH2 @ \$3.19/# launched or \$22.33/# of payload to orbit plus LO2 @ \$0.11/# launched or \$4.52/# of payload to orbit = total of **\$26.85/# of payload to orbit as launch site cost only.** - 2. Consider the combined cost for the propulsion maintenance and R&D function off site. LH2 @ \$4.94/# launched or \$34.60/# of payload to orbit plus LO2 @ \$0.30/# launched or \$12.65/# of payload to orbit = total of \$47.25/# of payload to orbit considering only normal boiling point propellant use off site for the maintenance and R&D function. - 3. Now combine the launch site and off site maintenance functions to determine the actual cost of doing business as with the Shuttle. The LH2 cost will now be \$3.19/# + \$4.94/# = \$8.13/# launched or \$56.93/# of payload to orbit. The LO2 cost will be \$0.11/# + \$0.30/# = \$0.41/# launched or \$17.17/# payload to orbit. When combining the two propellants we have \$8.13/# + \$0.41/# = \$8.54/# of propellant launched or \$56.93/# + \$17.17/# = \$74.10/# of payload to orbit cost using normal boiling point propellant. - 4. Assuming the use of densified LH2 only at the launch site, but business as usual for the maintenance function, the LH2 cost will now be \$4.93/# + \$4.94/# = \$9.87/# launched or \$69.07/# of payload to orbit. The LO2 cost will be \$0.11/# + \$0.30/# = \$0.41/# launched or \$17.17/# payload to orbit. When combining the two propellants, we have \$9.87/# + \$0.41/# = \$10.28/# of propellant launched or \$69.07/# + \$17.17/# = \$86.24/# of payload to orbit. This resulting cost is using densified hydrogen at the launch site and normal boiling point propellant off site for maintenance functions. The desire to use densified liquid oxygen would result in a similar cost increase relationship for the LO2 propellant. #### OTHER CONSIDERATIONS NOT INCLUDED IN THE ABOVE ASSESSMENT: The above propellant cost assessment only represent $\sim\!80\%$ of the propellant cost when working with cryogenics as we do business today. As an example, a data sample is provided to support this conclusion from SSC SSME operations during the FY 2000 period. Liquid hydrogen cost = \$7,314,922. ----- 70.67% of total propellant cost Liquid oxygen cost = \$1,323,150. ----- 12.78% of total propellant cost Gaseous Helium cost = \$1,044,120. ----- 10.09% of total propellant cost Liquid nitrogen cost = \$668,230. ------ 6.46% of total propellant cost Liquid propellants = 83.45% and purge requirements represent 16.55% of total annual cost to support the SSME maintenance and R&D operation off site during FY 2000. Liquid hydrogen use during FY-2000 was 19.5% greater than CY-2001: therefore, the above cost is higher than CY-2001 but cost relationship should be considered the same. These purge gas cost will also be required at the launch site in similar ratios as SSC operation for the SSME operation. ### CONCLUSIONS To achieve the cost goal (\$100. /# of payload to orbit), this analysis concludes the space community must change the way we are doing business today to be more inline with airline operations. The design life, time between depot cycles, and the hardware inherent reliability must all be improved and follow the leadership of the airline/aircraft industry. Suggest increasing the depot maintenance cycle time to be more airline like the commercial gas turbines, use combined cycle which induces air to replace some of the oxygen, consider moving to oxygen rich combustion for the early phase of flight, and drive to single stage to orbit, the propellant cost will be more in line with our objective goal. These improvements are required just to reduce the fluid commodity cost required to achieve the overall cost objective. Also the propellant cost of \$74.10/# of payload to orbit does not include the gases required to support the cryogenic operation and this was 16.5% of the cost to do business at SSC. The desire of some to use densified propellants could increase the propellant cost to \$86.24/# of payload to orbit plus a considerably higher cost for the gases. To safely use densified propellants will require a cold helium bottle submerged in the propellant tanks with the bubbling of helium to maintain the tank structure stability during ground servicing operations. Again this choice is directly opposite the desired cost reduction from today's way of doing business. - O Total: Major propellant and gas and engine maintenance cost - □ Propulsion Engine maintenance propellant & gases cost - Major propellant and gases cost with losses - △ LH2 procurement cost plus losses - X Helium & nitrogen cost for propulsion engine support - * LO2 procurement cost plus losses #### Appendix V #### Shuttle Reference Case 1: safety driven functional requirements - Number of safety driven functional requirements to maintain safe control of systems during flight and ground operations: - o ET element: - Nose cone inerting heated GN2 purge - Intertank inerting heated GN2 purge - GH2 ground umbilical plate He purge - Hazardous gas detection system in the intertank - Hazardous gas detection (GH2 sensors) for GH2 ground umbilical plate interface - Lox anti-geysering He bubbling system - o Orbiter MPS - Lox POGO suppression system - Aft compartment GN2 purge - Aft compartment hazardous gas detection system - Orbiter/ET Lox umbilical He purge - Orbiter/ET LH2 umbilical He purge - Orbiter/ET LH2 umbilical hazardous gas detection system (GH2 sensors) - Orbiter/Ground Lox umbilical He purge - Orbiter/Ground LH2 umbilical He purge - Orbiter/Ground umbilical hazardous gas detection system (GH2 sensors) - LH2 main feedline manifold high point bleed system ### SSMEs - LH2 turbopump thermal conditioning system (3) - Lox turbopump thermal conditioning bleed system (3) - Lox turbopump seal He purge system (3) - GH2 lead flow burn-off ignition system (6) - SSME/MLP exhaust sound suppression system - MLP deck sound suppression system from SSME driven drift at liftoff #### o Orbiter OMS/RCS - FRCS compartment GN2 purge - APS right side pod compartment GN2 purge - APS left side pod compartment GN2 purge - FRCS fuel umbilical system purge - FRCS ox umbilical system purge - APS right side fuel system umbilical purge for OMS - APS right side ox system umbilical purge for OMS - APS right side fuel system umbilical purge for RCS - APS right side ox system umbilical purge for RCS - APS left side fuel system umbilical purge for OMS - APS left side ox system umbilical purge for OMS - APS left side fuel system umbilical purge for RCS - APS left side ox system umbilical purge for RCS - Operational personnel SCAPE suit system (plus maintenance systems for support) - Toxic vapor detection system (many sensors & personnel badges @ 3 stations) - Hazardous waste management systems (used @ 3 major stations-OPF,HMF, & Pad - o Orbiter PRSD - LH2 & GH2 umbilical plate He purge system (several and dependent of # of tanks) - Lox & Gox umbilical plate
purge system (several and dependent of # of tanks) - o SRB's - Aft skirt GN2 purge (2) - Field joint heater system (10) - Ignition overpressure suppression & control system (one foot H2O coverage of top of exhaust opening) (2) - Ignition overpressure suppression & control H2O injection of MLP exhaust (2) ### Appendix VI #### Shuttle Reference Case 2 for safety driven limited access control - Number of safety driven limited access control operations: - Orbiter aft compartment - ET Intertank - o SRB aft skirt (2) - o Handling SRB segments (8) - o Lifting and handling the Orbiter - Lifting and handling the ET - o Installing and connecting ordnance in system (~200 in orbiter) - Installing and connecting ordnance in SRB (~12) - o Installing/mating booster separation motors on Shuttle - o Installing and connecting ordnance on separation motors - Servicing APU's with hydrazine on Orbiter (3) - Servicing APU's with hydrazine on SRB's (4) - Propellant servicing OMS & RCS on Orbiter (3 locations @ PAD, 3 locations @ OPF, & HMF) - Performing any maintenance on Orbiter OMS, RCS & APU's at OPF & HMF (3 stations) - Performing any maintenance on hypergolic systems and re-supply of propellants at PAD (7) - o Performing recovery & recycle on SRB APU's (2 stations) - o Servicing Orbiter NH3 & Freon 21 systems (5) - o Loading cryogenic propellant on the integrated Shuttle Orbiter/ET @ the pad (2) - o Replenishing the cryogenic (LH2 & Lox) propellant at the Pad storage tanks (4) - Loading/servicing the Orbiter Fuel cell/PRSD cryogenic system at the PAD (Lox & LH2) - o Preparing high purity Lox for the Orbiter fuel cell/PRSD system ### Appendix VII ### **Space Shuttle Shortfalls Assessment Results** The SPST Functional Requirements Subteam prepared the following table which shows the current capabilities of the Space Shuttle and the Critical Shortfalls relative to the initial space shuttle requirements. It is the SPST position that NASA must understand the shortfalls of the current Space Shuttle before NASA can correct these shortfalls or design them out of the next generations of space launch vehicles. ## **Current RLV Space Transportation Systems Shortfalls Assessment** Space Shuttle <u>Critical Shortfalls Relative to Requirements</u> | Attribute
I D. | Program Objectives and Desired Attributes needed to Correct Shortfalls of Current Systems | Target Value | Actual Achieved | Critical Shortfalls Relative to Requirements | |-------------------|---|------------------------------|---|---| | D 2.1 | Program STS Design Life | 10 years or
100 flts/veh. | 20+ years, but only
30 flts/veh. Max., but still
counting | The Space Shuttle was intended to fly 10 flights per year each without extensive maintenance and recertification between flights (160 hour turnaround). Design complexity and hardware dependability only permitted less than 3 flights per year. Avg. 100 components replacement plus ~ 400 expendable or limited life parts. Application must be well understood so that the reliability requirements flow-down supports the design life after balancing the requirement with safety and maintainability. | | Attribute I D. | Program Objectives and Desired Attributes needed to Correct Shortfalls of Current Systems | Target Value | Actual Achieved | Critical Shortfalls Relative to Requirements | |-----------------|---|---|--|---| | D 2.1 | 2. Propulsion Main Engine Life | 55 starts/Depot cycle. | After 20+ years ops:
SSME depot cycle 20,
LO ₂ turbo-pumps 10 &
fuel turbo-pumps 3 flts | The SSME initial design life was 55 flights before entering depot cycle, but limited life/dependable hardware has required extensive labor, time, and engine depot support, e.g., Resulting in high cost per flight. Application must be well understood so that the reliability requirements flow-down supports the design life after balancing the requirement with safety and maintainability. Also the reliability requirement must be demonstrated by testing and improved until the requirement is met. | | A 1.2 | 3. Recurring cost: | \$100.00/lb to LEO
@ 28.8 degrees
and 100 nmi | ~ \$10,000.00/lb to LEO Actual Shuttle recurring cost over the total 21 operating years = ~ \$57.876 Billion. Over the 21 operating years 2,934,200 lbs has been delivered to various orbits. Ref. Appendix IX | The initial design recurring costs were \$100.00/lb to LEO which was based on achieving an allocated 40 launches per year using 4 orbiters flying 65,000 lbs per flight. Most flights do not fly at maximum capacity and the 10 flights per year per each orbiter was not achievable because of complexity (optimizing at the sub-system level "stove-piping" and not at the overall STS systems level) and poor dependability of total system. | | Attribute <u>I D.</u> | Program Objectives and Desired Attributes needed to Correct Shortfalls of Current Systems | Target Value | Actual Achieved | Critical Shortfalls Relative to Requirements | |--------------------------|---|----------------|-------------------|--| | A 1.1/
P 5.2
& 5.4 | Non-recurring cost:(DDT&E and Acquisition) | \$5.0 Billion | \$15.0 Billion | The initial design non-recurring cost estimate were \$5.0B based on an allocated DDT&E schedule. Due to non-mature major technologies (HP LH2/LO2 staged combustion rocket engine, re-entry TPS, Solid rocket flex nozzle seal, Ice/frost less cryogenic tanks, and 100% digital flight/ground control systems), schedule was overrun 2 years because much unplanned technology maturation was required. | | R 3.2 | 5. Each vehicle flight rate: | 10 flights/yr. | 2.5-3 flights/yr. | The initial design allocation for turnaround was 160 hours landing to re-launch. The initial design flight rate was 10 flights per year for each orbiter, but because design requires the functional integrity to be broken each flight to perform the turnaround, ~ 400 expendable or limited life parts to be replaced, and ~ 100 failed components to be replaced during the turnaround operation, and extensive servicing require (too many different fluids and too many interfaces along with the extensive support infrastructure), the achievable flight rate is ~ 2.5 per year. | | Attribute
I D. | Program Objectives and Desired Attributes needed to Correct Shortfalls of Current Systems | Target Value | Actual Achieved | Critical Shortfalls Relative to Requirements | |-------------------|---|--------------------------|-----------------|--| | R 3.2 | 6. Fleet flight rate: | 40 flights/yr. at
ETR | 10 flights/yr. | The initial design allocation for turnaround was 160 hours landing to re-launch. The initial design flight rate was 10 flights per year for each orbiter, but because design requires the functional integrity to be broken each flight to perform the turnaround, ~ 400 expendable or limited life parts to be replaced, and ~ 100 failed components to be replaced during the turnaround operation, and extensive servicing require (too many different fluids and too many interfaces with the extensive support infrastructure), the achievable flight rate is ~ 2.5 per year. | | Attribute I D. | Program Objectives and Desired Attributes needed to Correct Shortfalls of Current Systems | Target Value |
Actual Achieved | Critical Shortfalls Relative to Requirements | |-----------------|---|--------------|-----------------|--| | R 3.1
&3.9 | 7. Vehicle turnaround time: | 160 hours | 1296 hours Min. | The initial design allocation for turnaround was 160 hours landing to re-launch. The initial design flight rate was 10 flights per year for each orbiter, but because design requires the functional integrity to be broken each flight to perform the turnaround, ~ 400 expendable or limited life parts to be replaced, and ~ 100 failed components to be replaced during the turnaround operation, and extensive servicing require (too many different fluids and too many interfaces along with the extensive support infrastructure), the achievable flight rate is ~ 2.5 per year. Because the integrity of systems are compromised to provide for parts change-out and to support turnaround operations, the STS must be recertified for each flight. | | R 3.1
&3.9 | 8. Vehicle/System terminal countdown: | 2 hours | 8 hours plus | The initial design terminal countdown was 2 hours including main propellant loading, crew ingress and egress checks. The initial design requirement was 24 hours from standby status (VAB/T-0) which included this 2 hour terminal countdown. This requirement was deferred because of the added DDT&E cost to provide the automation for crew ingress/egress and MPS Lox transfer capacity needed. | | Attribute ID. | Program Objectives and Desired Attributes needed to Correct Shortfalls of Current Systems | Target Value | Actual Achieved | Critical Shortfalls Relative to Requirements | |-----------------|---|--|--|--| | R 3.2 | 9. System performance to LEO | 65,000 lbs at ETR
@ 28.8 degrees
and 100 nmi | 55,000 lbs at ETR @ 28.8 degrees and 100 nmi | This shortfall was a result of lack of sufficient margins in performance of each variable, e.g., orbiter over weight, SSME Isp low, and the drive to keep the ET production cost low. Example of cost to remove ET weight was an additional \$20,000,000./ET unit for a 6,000 pound weight reduction. | | R 3.1/
S 4.2 | 10. Space flight rescue time: | 24 hr. VAB/T-0 | Not capable, but now being considered again since Columbia event. | Initial ground system design includes the capability to change out the payload at the pad, but 2 hour terminal countdown capability was not implemented and the lack of meeting the fleet flight rate caused a deferral of this requirement. | | | 11. STS Dependability/Safety | Not stated | Program has lost 14 flight crew and 2 ground members and two orbiters. | The initial design reliability was 0.98 for 100 missions of each orbiter. No requirements were established for loss of flight or ground crew members and the impact of insufficient component reliability and environment interaction was not sufficiently considered and understood. | | D 2.2/
S 4.1 | 11.1 Loss of Vehicle | 0.98 | 0.964 for the Orbiter
0.962 for the SRB | Program did not consider cost impact of vehicle Loss accompanied with down time for the investigation and corrective action required for re-flight. Importance of loss of vehicle and the resultant impact on the program was not considered with proper risk reduction actions. Target metric value was deficient in determining its overall impact on program. | | Attribute I D. | Program Objectives and Desired Attributes needed to Correct Shortfalls of Current Systems | Target Value | Actual Achieved | Critical Shortfalls Relative to Requirements | |-----------------|---|--|--|--| | D 2.1/
S 4.1 | 11.2 Flight system program reliability: | 0.98 for 100 missions of each orbiter or 500 missions total for fleet of 5 orbiters. | 0.964 for the Orbiter
0.962 for the SRB | The initial design was for the reliability of each orbiter to be 0.98 for 100 missions. Program did not consider cost impact of vehicle loss accompanied with down time for the investigation and corrective action required for re-flight. Importance of loss of vehicle and the resultant impact on the program were not considered with proper risk reduction actions. Target metric value was also deficient in determining its overall impact on the maintainability burden (plus large depot maintenance and supply chain support) resulting in reduced flight rate and increased cost per flight. | | D 2.3 | 11.3 Mission reliability: | The subject in general was controlled by NHB 5300.4 | ~0.96 | All flight vehicle subsystems (except primary structure, thermal protection system, and pressure vessels) shall be established on an individual Sub-systems basis, but shall not be less than fail-safe. Safety, reliability, and maintainability were controlled separately by NHB 5300.4 (ID-1), August 1974. | | Attribute <u>I D.</u> | Program Objectives and Desired Attributes needed to Correct Shortfalls of Current Systems | Target Value | Actual Achieved | Critical Shortfalls Relative to Requirements | |-----------------------|---|--|---|--| | R 3.7 | 11.4 Maintainability: | Shuttle orbiter was designed for 100 flights or 10 years without planned maintenance. No other direct requirement other than (160 hours turnaround) except the Shuttle SSME 55 starts/Depot cycle. SRB was to be recovered and refurbished every flight. | Replace Avg. of 100 components/flight unplanned and best case orbiter turnaround is ~ 960 hrs. There are many limited life components on the Shuttle orbiter, e.g., ~ 200 expendable ordinance items and ~ 200 other limited life items to track & replace. Also after 20+ years of ops, SSME depot cycle is every 20 flights, with the LO ₂ turbo-pumps after every 10 and fuel turbo-pumps after every 3 flights | Only requirement was the 160 hour turnaround and maintainability design efforts were dropped early in the DDT&E phase because of cost overruns and schedule concerns. Critical component redundancy was implemented with component reliability levels that ignored the resultant maintainability burden. This lack of controlled maintainability requirements, has balanced with safety and reliability, contributed to the large resultant cost per flight and the low flight rate. No specific maintainability requirements set. | | R 3.7 | 11.5 Component replacement time or mean time to repair (MTTR) | No Requirement
documented other
than 160 hours
turnaround | Example of SSME
Controller replacement
during scrub-turnaround:
Up to 5 days or 80 Hrs. | Only requirement was the 160 hour turnaround and maintainability design efforts were dropped early in the DDT&E phase because of cost overruns and schedule
concerns. This lack of controlled maintainability requirements (accessibility, intrusive nature of most of the hardware and no automated functional verification has contributed to the large resultant cost per flight and the low flight rate. | | Attribute I D. | Program Objectives and Desired Attributes needed to Correct Shortfalls of Current Systems | Target Value | Actual Achieved | Critical Shortfalls Relative to Requirements | |-----------------|---|--|---|---| | R 3.1
&3.9 | 11.6 Launch Availability: | 24 hour notice to launch from standby status (VAB/T-0) VAB rollout including payload change-out at the pad, MPS propellant loading, crew ingress, final close-out checks and terminal count. | 14 Work Days at the Pad is best case before STS-51L and 19 Work Days at the Pad has been demonstrated after the STS-51L event. | Requirements flow-down were not developed, implemented and controlled to provide this capability. Lack of major system integration resulted into too many flight/ground service interfaces, controlled access conditions and extensive time consuming operations. | | S 4.1
&4.2 | 11.7 Flight abort during ascent: Prevent Loss of Crew | Designed for:
return-to-launch-
site; abort-to-orbit;
abort-once-around
(RTLS/ATO/AOA) | Did not demonstrate
RTLS or transatlantic
landings (TAL's) and
ATO was required only
once, but did not result in
an aborted operation. | Abort during ascent operations required the SRB's to burn to completion and failure occurred with the SRB resulting in the loss of the orbiter (099) and its crew. Therefore, abort during ascent did not cover all critical failure modes. | | S 4.1
&4.2 | 11.8 Flight abort from orbit:
Prevent Loss of Crew | KSC prime, EAFB secondary, & several contingencies | 3 landing sites used:
(KSC, EAFB, and White
Sands) | No abort was provided during the descent phase and an orbiter (102) and its crew were lost during re-entry. | | Attribute I D. | Program Objectives and Desired Attributes needed to Correct Shortfalls of Current Systems | Target Value | Actual Achieved | Critical Shortfalls Relative to Requirements | |-----------------|---|--|-------------------------------|--| | D 2.4/
R 3.1 | 12. Flight environment: Launch and Landing | 95 percentile
natural
environment
expected at
operational
locations | 7 mile visibility and no rain | Orbiter TPS cannot function in design environment without damage. TPS needs to be more robust to be in compliance with requirements and to avoid launch and landing scrub/delayed operations. | | R 3.1
&3.8 | 13. Mission Planning Cycle | Was considered
within the 40
flights/yr. with 4
vehicle fleet and
the 24 hr. notice to
launch
requirement. | 400 day typical cycle | Standardized payload accommodations were not provided by the STS; therefore, all electrical, mechanical and fluids accommodations are custom designed for every mission. Also standardized mission planning for payload mass, orbit destinations, etc. was not provided; therefore, each mission is planned as a custom mission. | | Attribute <u>I D.</u> | Program Objectives and Desired Attributes needed to Correct Shortfalls of Current Systems | Target Value | Actual Achieved | Critical Shortfalls Relative to Requirements | |-----------------------|---|--|--|---| | R 3.9/
A 1.5 | 14. Total number of assembly functions required at the launch site between flights | The shuttle initial design requirement provided an allocation of 34 hours of the 160 turnaround for the space vehicle assembly. Also a 40 flights/yr. fleet flight rate with 4 vehicle fleet size. | The two SRB stages are completely assembled from scratch at the launch site for each launch on the MLP, a new ET is received and integrated into the SRB/MLP stack, with the Orbiter being integrated as the final step of building the flight vehicle. The Orbiter requires re-configuration for each unique payload structural attachment as well as providing unique airborne support equipment to service the payload after installation into the Space Vehicle. | The large SRB vehicle element concept does not lend to the objectives of an RLV that achieves a 40 launch per year flight rate as it must be built-up at the launch site and the recovery operations are more like salvage and reconstruction operations. Design concept choice was inappropriate for the objective of the space transportation system. Lack of performance margin drives a custom redesign for payloads for each mission. | | Attribute
ID. | Program Objectives and Desired Attributes needed to Correct Shortfalls of Current Systems | Target Value | Actual Achieved | Critical Shortfalls Relative to Requirements | |---------------------------|--|--|--|--| | R 3.9/
A 1.5 | 15. Total number of expendable items/components included in the reusable system design | Objective was to provide an RLV with a 160 hours turnaround capability that could fly 40 time a year with a fleet of 4 orbiters. | ~ 200 ordinance items
replaced every flight and ~
200 other one-flight
limited life items on the
orbiter plus the
expendable ET and much
expendable hardware on
the SRB's. | Designers and program managers loss sight of
the objective to build an RLV because of an
overriding focus on meeting the performance
requirements in the absence of any other
structured engineering management processes
used to control such thing as life cycle cost or
any of the other program level one objectives. | | R 3.9/
A 1.5/
R 3.6 | 16. Total number of sub-systems requiring servicing with dedicated ground systems, e.g., number of dif. Fluids, number of dif. Electrical supplies, etc. | Objective was to provide an RLV with a 160 hours turnaround capability that could fly 40 time a year with a fleet of 4 orbiters and with a 24 hr. notice to launch capability to accommodate rescue. | Shuttle System requires the tracking and managing of ~ 54 different fluids and ~ 30 unique fluids are serviced every flight. Many of these fluids are common from one discipline to another, which require separate umbilicals, as they do not share storage on the vehicle. | Not considered was a need to provide any control as would have been considered over constraining.
Designers and program managers loss sight of the objective to build an RLV because of an overriding focus on meeting the performance requirements in the absence of any other structured engineering management processes used to control such thing as life cycle cost or any of the other program level one objectives. Also the STS was optimized at the sub-system level and not at the overall integrated level. Electrical functions are custom managed on the ground and uniquely provided through separate umbilicals instead of simplifying the flight to ground interface functions by providing the electrical management on the vehicle. | | Attribute I D. | Program Objectives and Desired Attributes needed to Correct Shortfalls of Current Systems | Target Value | Actual Achieved | Critical Shortfalls Relative to Requirements | |---------------------------|---|--------------|---|---| | R 3.9/
A 1.5/
R 3.6 | 16. Total number of sub-systems requiring servicing with dedicated ground systems, e.g., number of dif. Fluids, number of dif. Electrical supplies, etc. Con't | | The Shuttle has ten (10) major sub-system disciplines that require fluid servicing between flights with several unique support systems that also require servicing every flight. The total of 102 dedicated sub-systems requires servicing for each flight. Seventeen (17) dedicated electrical power supplies that required support and service each flight. Data bus and communication systems as well as unique instrumentation that have not been accounted for in this assessment. | | | Attribute I D. | Program Objectives and Desired Attributes needed to Correct Shortfalls of Current Systems | Target Value | Actual Achieved | Critical Shortfalls Relative to Requirements | |-----------------|---|--|---|---| | R 3.9/
A 1.5 | 17. Degree of custom build
required to support each
mission | The shuttle initial design requirement provided an allocation of 96 hours of the 160 turnaround for the orbiter turnaround including the payload installation a verification. Also a 40 flights/yr. fleet flight rate with 4 vehicle fleet size. | Each different payload requires the Orbiter to be custom built to support the structural load and any servicing requires special airborne support equipment to be installed and verified along with optimizing the mass impact on the payload for these services. Also flight software must be custom built for each mission. | Standardized payload accommodations were not provided by the STS; therefore, all electrical, mechanical and fluids accommodations are custom designed for every mission. Also standardized mission planning for payload mass, orbit destinations, etc. were not provided; therefore, each mission is planned as a custom mission. | | Attribute I D. | Program Objectives and Desired Attributes needed to Correct Shortfalls of Current Systems | Target Value | Actual Achieved | Critical Shortfalls Relative to Requirements | |-----------------|---|--|--|---| | R 3.9/
A 1.5 | 18. Total number of manual functions required to determine and control critical flight functions, e.g., CG, fluid residuals content and purity, functionality of primary and backup system hardware | No Requirement documented other than (160 hours turnaround, 24 hr. notice to launch, and 40 flights/yr. with 4 vehicle fleet). Not considered as a need to provide any control and would be considered as over constraining. | | There were no structured engineering management processes put in place to provide constraints or to limit these functional requirements for each flight. There was no automated functional verification capability (IVHM) provided to reduce the labor intensiveness of the task. | | D 2.5 | 19. Launch on time (No launch scrubs) | No Requirement
documented except
24 hr. notice to
launch for space
rescue and military
needs. | 65 of the 113 missions launched the day scheduled (57.5%). Of the 48 launch scrubs, 13 were weather related (27%) However, some missions were scrubbed more than once/mission. | There was no requirement against reliability to accomplish either the launch on time or meet the 24 hour notice to launch for a space rescue. Not considered as a need to provide any control and was considered as over constraining. | | Attribute I D. | Program Objectives and Desired Attributes needed to Correct Shortfalls of Current Systems | Target Value | Actual Achieved | Critical Shortfalls Relative to Requirements | |-----------------|--|---|---|---| | D 2.6 | 20. Materials, fluids, and designs properties and limitations well understood through failure with narrow tolerances | Not considered as a need to provide any control and would be considered as over constraining and would have drove up the DDT&E cost considerably. | Because the limits are not known, operational controls must provide margins to avoid unplanned events. Performance also carries an extra margin to allow for these uncertainties. | Program objectives were compromised because of these added limitations do to uncertainties. | | A 1.7/
P 5.2 | 21. LCC must be well defined and understood by analysis without any allocations/assumptions so that the business case closes | No Requirement documented, but the targeted NRC was \$5 billion and the Recurring target was \$6.5 million/flight = to \$2.6 billion in 10 yrs. Or a total LCC = to \$7.6 billion. Assumptions were 65,000 lbs to orbit each flight, 10 flights/orbiter or 40 flights/yr at \$100/lb to orbit. | Shuttle NRC (DDT&E) = \$15 billion and the RCC avg is ~\$2.756 billion/yr. Therefore, the intended 10 year program LCC would have = \$42.56 billion. But the Actual Shuttle recurring cost over the total 21operating years = ~\$57.876 Billion. Or a total LCC = \$72.876 billion. These actual costs do not include any R&T cost prior to the STS ATP (1-5-72), e.g., SSME, TPS, etc. | A very large shortfall exist in the LCC projections because they were based on allocations that never came into fruition, e.g., 65,000lbs to orbit each flight and 40 launches per year using 4 orbiters. Also the DDT&E cost projection had a large shortfall because of the immature technologies causing an extended schedule for this activity. Allocations of the
operational functions could not be met because there was no engineering management processes put in place to provide the necessary control required. | | Attribute I D. | Program Objectives and Desired Attributes needed to Correct Shortfalls of Current Systems | Target Value | Actual Achieved | Critical Shortfalls Relative to Requirements | |-----------------|--|--|---|---| | P 5.3 | 22. All technologies must be matured at the TRL-6 level or above and options must be available as backups where risk is moderate or above prior to start of acquisition. | No Requirement documented. DDT&E schedule and cost risks were not considered a necessity as we were still working to the Apollo paradigm. | Five Major System's Technologies less than TRL-6 level at ATP: High Pressure LO ₂ /LH ₂ Staged Combustion Rocket Engine, Vehicle TPS, Large Solid Rocket Motor Nozzle Flex Seal TVC system, Ice/frostless cryogenic tanks, & 100% digital control flight/ground systems | NASA started a major program with five major non-mature technologies and no technology backups. Also did not provide the margin in cost or schedule to account for this high risk approach. | | S 4.3 | 23. All processes and operations must be compatible with environmental regulations and laws | No Requirement documented? Today's regulations were not established during the Shuttle concept and DDT&E phases and it was assumed NASA would abide by the country's laws. | Stringent Environmental /OSHA requirements have been imposed since Shuttle ATP | STS Program didn't include cost allowances for changes in the environmental laws. | | Attribute ID. | Program Objectives and Desired Attributes needed to Correct Shortfalls of Current Systems | Target Value | Actual Achieved | Critical Shortfalls Relative to Requirements | |---------------|--|--|---|---| | R 3.6 | 24. Vehicle, payload, and ground systems integration functions must be compatible with all LCC requirements by analysis without any assumptions. | No Requirement documented other than (160 hours turnaround, 24 hr. notice to launch, and 40 flights/yr. with 4 vehicle fleet). Not considered as a need to provide any control and would be considered as over constraining. | Orbiter element alone has 402 functional interfaces of which the Propulsion discipline alone has 236 of which the SSME has 25/engine documented in the formal structured flight to ground interface (ICD) system for the - single ground turnaround facility station (ICD-2-1A002) – for the vehicle to ground design and operations activities. Note: The orbiter element has ten (10) more facility station ICD's at the launch site. The above is an example of all major flight element interface support requirements as the SRB's have 16 safety driven functional requirements and 28 safety driven limited access control requirements. | STS cost analysis was shallow and was based on allocations with no follow-up in establishing requirements flow-down to assure compliance in meeting these objectives. LCC analysis must be realistic and based on the functional requirements along with assurance the objectives would be met. | | Attribute I D. | Program Objectives and Desired Attributes needed to Correct Shortfalls of Current Systems | Target Value | Actual Achieved | Critical Shortfalls Relative to Requirements | |-----------------|---|--|--|---| | R 3.6/
R 3.9 | 25. Easily Supportable (minimum support infrastructure required) and must be compatible with all LCC requirements by analysis without any assumptions | No Requirement documented other than (160 hours turnaround, 24 hr. notice to launch, and 40 flights/yr. with 4 vehicle fleet). Not considered as a need to provide any control and would be considered as over constraining. | Orbiter element alone has 402 functional interfaces: Propulsion discipline has 236 of which an SSME has 25/engine documented in the formal structured flight to ground interface (ICD) system for the single ground turnaround facility station (ICD-2-1A002). Note: The orbiter element has ten (10) more facility station ICD's at the launch site. Shuttle System requires the tracking and managing of ~54 different fluids and ~30 unique fluids are serviced every flight. Many of these fluids are common from one discipline to another, which require separate umbilicals, as they do not share storage on the vehicle. | STS cost analysis was shallow and was based on allocations with no follow-up in establishing requirements flow-down to assure compliance in meeting these objectives. LCC analysis must be realistic and based on the functional requirements along with assurance the objectives would be met. Not considered a need to provide any control as would have been considered over constraining. Designers and program managers loss sight of the objective to build an RLV because of an overriding focus on meeting the performance requirements in the absence of any other structured engineering management processes used to control such thing as life cycle cost or any of the other program level one objectives. Also the STS was optimized at the sub-system level and not at the overall integrated level. Electrical functions are custom managed on the ground and uniquely provided through separate umbilicals instead of simplifying the flight to ground interface functions by providing the electrical management on the vehicle. | | Attribute I D. | Program Objectives and Desired Attributes needed to Correct Shortfalls of Current Systems | Target Value | Actual Achieved | Critical Shortfalls Relative to Requirements | |-----------------|---|--------------
--|---| | R 3.6/
R 3.9 | 25. Easily Supportable (minimum support infrastructure required) and must be compatible with all LCC requirements by analysis without any assumptions Con't | | The Shuttle has ten (10) major sub-system disciplines that require fluid servicing between flights with several unique support systems that also require servicing every flight. The total of 102 dedicated sub-systems requires servicing for each flight. Seventeen (17) dedicated electrical power supplies that required support and service each flight. Additionally there are data bus and communication systems as well as unique instrumentation that have not been accounted for in this assessment. | | #### Appendix VIII # SUMMARY OF ANNUAL SHUTTLE PAYLOAD DELIVERED OR RETRIEVED FROM SPACE Table 1. Annual Summary of Space Shuttle Deployed and Retrieved Cargo | | | Total Annual
Payload Liftoff Mass (1) | | Denloyed to Space | | Deployed and
Retrieved | | Retrieved Only | | |------|-----|--|-----------|-------------------|-----------|---------------------------|--------|----------------|--------| | | | | | | | Metric | | Metric | | | | | Metric Tons | Pounds | Metric | Pounds | Tons | Pounds | Tons | Pounds | | Year | | (mt) | (lbs.) | Tons (mt) | (lbs.) | (mt) | (lbs.) | (mt) | (lbs.) | | 1981 | | 13.43 | 29,601 | 0.00 | 0 | 0.00 | 0 | 0.00 | 0 | | 1982 | | 25.03 | 55,184 | 6.62 | 14,585 | 0.00 | 0 | 0.00 | 0 | | 1983 | | 62.36 | 137,476 | 27.19 | 59,940 | 1.45 | 3,192 | 0.00 | 0 | | 1984 | | 72.15 | 159,060 | 42.76 | 94,268 | 0.00 | 0 | 1.08 | 2,381 | | 1985 | (2) | 110.20 | 242,956 | 46.91 | 103,417 | 1.01 | 2,217 | 0.00 | 0 | | 1986 | | 35.04 | 77,258 | 5.60 | 12,351 | 0.00 | 0 | 0.00 | 0 | | 1987 | | 0.00 | 0 | 0.00 | 0 | 0.00 | 0 | 0.00 | 0 | | 1988 | (2) | 20.23 | 44,601 | 17.02 | 37,514 | 0.00 | 0 | 0.00 | 0 | | 1989 | (2) | 70.47 | 155,361 | 59.60 | 131,397 | 0.00 | 0 | 0.00 | 0 | | 1990 | (2) | 45.11 | 99,450 | 27.99 | 61,699 | 0.00 | 0 | 0.00 | 0 | | 1991 | | 88.37 | 194,820 | 56.62 | 124,820 | 1.84 | 4,046 | 0.00 | 0 | | 1992 | | 93.62 | 206,387 | 27.04 | 59,613 | 0.67 | 1,486 | 0.00 | 0 | | 1993 | | 87.39 | 192,655 | 30.31 | 66,826 | 4.61 | 10,161 | 5.25 | 11,572 | | 1994 | | 72.58 | 160,009 | 0.08 | 171 | 4.53 | 9,996 | 0.00 | 0 | | 1995 | | 75.40 | 166,224 | 21.69 | 47,812 | 4.52 | 9,957 | 0.53 | 1,166 | | 1996 | | 64.82 | 142,898 | 3.89 | 8,582 | 7.71 | 17,004 | 6.04 | 13,321 | | 1997 | | 79.57 | 175,429 | 9.49 | 20,920 | 4.86 | 10,724 | 6.77 | 14,915 | | 1998 | | 61.01 | 134,499 | 15.39 | 33,931 | 1.35 | 2,973 | 3.09 | 6,807 | | 1999 | | 38.88 | 85,704 | 23.92 | 52,731 | 0.00 | 0 | 2.52 | 5,564 | | 2000 | | 64.99 | 143,274 | 30.57 | 67,404 | 0.00 | 0 | 1.30 | 2,859 | | 2001 | | 81.02 | 178,619 | 38.17 | 84,158 | 0.00 | 0 | 5.51 | 12,150 | | 2002 | | 58.25 | 128,410 | | | | | | | | 2003 | | 11.03 | 24,325 | | | | | | | | 2004 | | 0.00 | 0 | 0 | 0 | 0.00 | 0 | 0.00 | 0 | | То | tal | 1330.94 | 2,934,200 | 490.86 | 1,082,139 | 32.55 | 71,756 | 32.09 | 70,735 | Note 1: Weights listed are those chargeable to payload; taken from "Space Shuttle Flight Weight Summary," in Space Shuttle Missions Summary; Book 2, Next 100 Flights; NASA JSC/DA8, Rev. S, May 2002. Note 2: Does not include Dept of Defense mission payloads flown on the Space Shuttle system from 1985 through 1990. #### Appendix IX #### Glossary: #### List of Acronyms AHP Analytic Hierarchy Process APS Auxiliary Propulsion System APU Auxiliary Power Unit ASTP Advanced Space Transportation Program CEC Collaborative Engineering Center CG Center of Gravity Crit Criticality DDT&E Design, Development, Test and Evaluation Delta V Velocity change ELV Earth Launch Vehicle ESMD Exploration Systems Missions Directorate ET External Tank ETO Earth-To-Orbit FRCS Forward Reaction Control System Gen 3 Third Generation GH2 Gaseous Hydrogen GOX Gaseous Oxygen GRC Glenn Research Center GSE Ground Support Equipment HMF Hypergolic Maintenance Facility H2O Water 83 9/28/2010 ISS International Space Station IVHM Integrated Vehicle Health Monitoring JSC Johnson Space Center KSC Kennedy Space Center LCC Life Cycle Cost LEO Low Earth Orbit LH2 Liquid Hydrogen MECO Main Engine(s) Cutoff MLP Mobile Launch Platform MPS Main Propulsion System MSFC Marshall Space Flight Center NASA National Aeronautics and Space Administration NH3 Ammonia NHB NASA Handbook NPC Non-Propulsive Consumables NSTS National Space Transportation System ODS Orbiter Docking System OMS Orbital Maneuver System PAD Program Approval Document PL Payload POGO launch vehicle induced oscillations (not an acronym; derived from "pogo stick" analogy) PPS Power Processing System PRSD Power Reactants Storage and Distribution RBCC Rocket Based Combined Cycle 84 9/28/2010 RCS Reaction Control System R&D Research and Development SAIC Science Applications International Corporation SBS Systems Breakdown Structure SCAPE Self-Contained Atmospheric Protective Ensemble SE&I Systems Engineering and Integration SLWT Super Lightweight Tank SPST Space Propulsion Synergy Team SRB Solid Rocket Booster SRM Solid Rocket Motor SBS Systems Breakdown Structure SSME Space Shuttle Main Engine SSTO Single Stage To Orbit TBCC Turbine Based Combined Cycle TBD To Be Determined TPM Technical Performance Measure TPS Thermal Protection System TRL Technology Readiness Level TSTO Two Stages To Orbit TV Television TVC Thrust Vector Control VAB Vertical Assembly Building VAFB Vandenburg Air Force Base WBS Work Breakdown Structure